COUNSEL VICTOR RABINOWITZ HAYWOOD BURNS LEONARD I. WEINGLASS JOHN MAGE JUDITH LEVIN ### RABINOWITZ, BOUDIN, STANDARD, KRINSKY & LIEBERMAN, P.C. ATTORNEYS AT LAW 740 BROADWAY AT ASTOR PLACE NEW YORK, N.Y. 10003-9518 TELEPHONE (212) 254-1111 CABLE "RABOUDIN, N.Y." TELEX 225028 FACSIMILE (212) 674-4614 LEONARD B. BOUDIN (1912-1989) MICHAEL B. STANDARD MICHAEL KRINSKY ERIC M. LIEBERMAN ELLEN J. WINNER EDWARD COPELAND ELIZABETH ST. CLAIR *ADMITTED IN CALIFORNIA ONLY TERRY GROSS BETH M. MARGOLIS NICHOLAS E. POSER DAVID B. GOLDSTEIN DAVID GOLOVE HILLARY RICHARD LINDA S. BOSNIAK July 2, 1990 R 1770-1 . . . # Via Federal Express Federal Election Commission Office of General Counsel 999 E Street, N.W. Washington, D.C. 20463 Dear Sirs: This is a request for an advisory opinion pursuant to 2 U.S.C. § 437(f) and 11 C.F.R. § 112.1 concerning the application of certain sections of the Federal Election Campaign Act of 1971, as amended, 2 U.S.C. § 431, et seq. ("FECA" or "the Act") to the Socialist Workers Party National Campaign Committee and committees supporting candidates of the Socialist Workers Party (the "SWP"). The SWP seeks an advisory opinion acknowledging that committees supporting candidates of the Socialist Workers Party continue to be entitled to the same exemptions and other provisions of the order, judgment and decree entered in 1985 in Socialist Workers 1974 National Campaign Committee v. Federal Election Commission, No. 74-1338 The failure to provide these protections would result in an unconstitutional application under the First Amendment of the reporting and disclosure provisions of FECA, 2 U.S.C. § 434, requiring, inter alia, public disclosure of the names and residential addresses, occupations, and business addresses of contributors (§ 434(b)(3)(A)), political committees or candidates (§ 434(b)(3)(B)(C)(D)), lenders, guarantors, endorsers (§ 434(b)(3)(E)), persons providing rebates, refunds or other offsets to operating expenditures (§ 434(b)(3)(F)), persons providing any dividend, interest, or other receipt (§ 434(b)(3)(G)) and persons to whom expenditures have been made (§ 434(b)(5)(6)). ## Legal Framework In <u>Buckley</u> v. <u>Valeo</u>, 424 U.S. 1 (1976), the Supreme Court recognized that the requirements of the Federal Election Campaign Act as applied to minor parties and independent candidates may be unconstitutional because of the danger of significant infringement on First Amendment rights. <u>Buckley</u>, 424 U.S. at 71. The Court recognized that "the governmental interest in disclosure is diminished when the contribution in question is made to a minor party with little chance of winning an election" 424 U.S. at 70. As the Court pointed out, the situation of minor parties is further unlike those of the major parties because "as minor parties usually represent definite and publicized viewpoints, there may be less need to inform the voters of the interests that specific candidates represent." The Court, while refusing to endorse a blanket exemption for all minor parties held that particular minor parties might present circumstances similar "to those before the Court in NAACP v. Alabama, [357 U.S. 449 (1958)] and Bates [v. Little Rock, 361 U.S. 516 (1960)], where the threat to the exercise of First Amendment rights is so serious and the state interest so insubstantial that the Act's requirements cannot be constitutionally applied", 424 U.S. at 71, providing as an example of such a case the allegations set forth in Doe v. Martin, 404 F.Supp. 753 (D.D.C. 1975) (three judge court), involving a branch of the Socialist Workers Party. 1/2 The Court described the required showing as follows: Minor parties must be allowed sufficient flexibility in the proof of injury to assure a fair consideration of their claim. The evidence offered need show only a reasonable probability that the compelled disclosure of a party's contributors' names will subject them to threats, harassment, or reprisals The Martin case cited with approval by the Supreme Court concerned the constitutionality of portions of the 1974 District of Columbia Campaign Finance Reform and Conflict of Interest Act, Pub. L. 93-376, 88 Stat. 446, requiring, inter alia, every political committee to keep records showing the name, address and place of business of contributors of \$10 or more, the designation of a depository bank through which the political committee will conduct all of its financial business. and the filing of publicly available reports listing the name, address and place of business of each contributor of \$50 or more as well as civil penalties for non-compliance. See 404 F.Supp. at 755 n.1. In Doe, the plaintiffs asserted that the name, address and places of employment of those supporting the SWP "will be noted by the FBI and others and that inquiries or other detrimental social pressures will ensue affecting employment and privacy." 404 F.Supp. at 755. The court had before it affidavits showing that party members had been harassed by government agencies and private employers and the findings of the Minnesota Ethics Commission exempting the Minnesota Socialist Workers 1974 Campaign Committee from the disclosure requirements of the Minnesota Ethics in Government Act of 1974. See 404 F.Supp. at 756-57 at n.4. from either Government officials or private parties. The proof may include, for example, specific evidence of past or present harassment of members due to their associational ties, or of harassment directed against the organization itself. A pattern of threats or specific manifestations or public hostility may be sufficient. #### 424 U.S. at 74 (emphasis added). The <u>Buckley</u> test was applied to the disclosure provisions of a state campaign reporting statute in 1982 in a case involving the Socialist Workers Party. <u>Brown</u> v. <u>Socialist Workers '74 Campaign Committee (Ohio)</u>, 459 U.S. 87 (1982). In Brown, the Court found that [t]he District Court properly concluded that the evidence of private and Government hostility toward the SWP and its members establishes a reasonable probability that disclosing the names of contributors and recipients will subject them to threats, harassment and reprisals. There were numerous instances of recent harassment of the SWP both in Ohio and in other States. There was also considerable evidence of past Government harassment. Appellants challenge the relevance of this evidence of Government harassment in light of recent efforts to curb official misconduct. Notwithstanding these efforts, the evidence suggests that hostility toward the SWP is ingrained and likely to continue. #### 459 U.S. at 100-101. The evidence leading to this controlling holding included the following: - threatening telephone calls and hate mail; - the burning of SWP literature; - the destruction of SWP members' property; - police harassment of a party candidate; - the firing of shots at an SWP office; - job firings of SWP members; - a past history of government harassment including massive surveillance, and the conduct of a counterintelligence program against the SWP by the FBI; - the extensive use of informers for the FBI against the SWP; - the maintenance of massive files by the government on the SWP. #### See 459 U.S. at 99-100. of Appeals for the Second Circuit held that a campaign committee of the Communist Party could not be required to comply with the disclosure and record keeping provisions of FECA under the First Amendment. In Federal Election Commission v. Hall-Tyner Election Campaign Committee, 678 F.2d 416 (2d Cir. 1982), cert. denied, 459 U.S. 1145 (1983), the court considered the application of FECA to the campaign committee for the Presidential and Vice Presidential candidates of the Communist Party. In holding that this campaign committee could not be compelled, consistent with the First Amendment, to comply with the FECA's disclosure and recordkeeping provision, the court stated: [W]e note that Buckley did not impose unduly strict or burdensome requirements on the minority group seeking constitutional exemption. A minority party striving to avoid FECA's disclosure provisions does not carry a burden of demonstrating that harassment will certainly follow compelled i disclosure of contributors names. Indeed, when First Amendment rights are at stake and the spectre of significant chill exists, courts have never required such a heavy burden to be carried because "'First Amendment freedoms need breathing space to survive.'" Keyishian v. Board of Regents, 385 U.S. 589, 604, 87 S.Ct. 684, 17 L.Ed.2d 629 (1967), quoting NAACP v. Button, 371 U.S. 415, 433, 83 S.Ct. 328, 338, 9 L.Ed.2d 405 (1963). Breathing space is especially important in a historical context of harassment based on political belief. 678 F.2d at 421-22. The Court then found that based upon "the treatment historically accorded persons identified with the Communist Party" and a survey of statutes purporting to subject Communist Party members to civil and criminal liability, the minimal government interest in obtaining the information could not justify the restraint upon the First Amendment rights of the committee and its supporters. 678 F.2d at 422. Indeed, the Court admonished the FEC that in light of this factual record, it had proceeded with an "appalling disregard for the needs of the free and open political process safeguarded by the First Amendment." 678 F.2d at 424. Subsequent to the decisions in <u>Buckley</u>, <u>Brown</u> v. <u>Socialist Workers Party 1974 Campaign Committee (Ohio)</u> and <u>Hall-Tyner</u>, there have been no reported decisions raising the constitutionality of forced disclosures under FECA. In 1979 and again in 1985, the Federal Election Commission entered into voluntary consent decrees which acknowledged that the SWP was exempt under the First Amendment from disclosure under FECA. See Stipulation of Settlement, filed January 3, 1979, and Stipulation of Settlement, filed July 24, 1985, in <u>Socialist</u> Workers
1974 National Campaign Committee v. <u>Federal Election</u> Commission, Civil Action No. 74-1338 (D.D.C.).2/ In a series of decisions beginning in 1975 and continuing through last year concerning state law disclosure requirements, the SWP has been exempted from reporting requirements in Florida, Minnesota, Wisconsin, California, Washington, the District of Columbia, and Illinois. See, e.g., 1980 Illinois Socialist Workers Campaign v. State of Illinois Board of Election, 531 F.Supp. 915 (N.D. Ill. 1982); Wisconsin Socialist Workers 1976 Campaign Committee v. McCann; Doe v. Martin, 404 F.Supp. 753 (D.D.C. 1975); In Re Manual No. AE 77,005 (California Fair Political Practices Commission, March 1977); Socialist Workers 1974 Washington State Campaign v. Washington Public Disclosure Commission, Nos. 52,505, 54,772 (Wash. Sup. Ct., April, 1977) (transcript of oral opinion), AR at 427-59; In the Matter of Minnesota Socialist Workers 1974 Campaign Committee Request for Exemption, No. H-0001 (Minn. State Ethics Comm., October, 1974), AR at 692-97.3/ Last year, the United States District Court for the Southern District of Florida held that election laws requiring disclosure of contributions or recipients were unconstitutional as applied to individuals associated with, or seeking to Various materials reflecting incidents of harassment and violence were submitted to the FEC in connection with that case. One court refused to grant the SWP an exemption. Oregon Socialist Workers 1974 Campaign Committee v. Paulus, 432 F.Supp. 1255 (D. Or. 1977). associate with, the SWP and a campaign committee supporting an SWP candidate. The evidence there showed that "compliance with the challenged provisions would subject the plaintiffs to threats, harassment and reprisals from private persons. This evidence completely satisfies the Supreme Court's test. . . " McArthur v. Smith, 716 F.Supp. 592, 594 (S.D. Fla. 1989). #### Factual Background #### 1. Facts With Respect to the SWP The SWP has consistently nominated and run candidates for elective office since it was founded in 1938 and has had a candidate in every presidential race since 1948, and numerous other federal, state, county and municipal offices. No SWP candidate has ever been elected to public office in a partisan election and the votes recorded for the candidates of the SWP remain quite small. In the three most recent Presidential elections, the SWP candidates received 15,604 votes in 16 states in 1988, 24,681 votes in 24 states in 1984, and 40,105 votes in 29 states in 1980. 4/ The SWP has asserted its First Amendment right not to disclose names of contributors or recipients since the FECA was enacted, and no SWP campaign committee has ever disclosed contributors' names or recipients under FECA. In the 1988 senatorial elections, SWP candidates received 11,239 votes in New York, 5,192 votes in New Jersey, 4,821 votes in Michigan, 3,105 votes in Minnesota, 3,026 votes in Wisconsin and 1,233 votes in Utah. In addition to participation in election activities such as petitioning, literature distribution, speaking engagements and the like, SWP candidates have been faced with formidable barriers to their appearing on ballots such as loyalty oaths and overly burdensome requirements. These barriers have resulted in substantial litigation over the years. 5/ These cases include: Socialist Workers Party v. Hechler, 890 F.2d 1303 (4th Cir. 1989), cert. denied, ______ U.S. ____, 110 S.Ct. 2173 (1990); Munro v. Socialist Workers Party, 479 U.S. 189 (1986) (upholding requirement that minor-party candidate receive at least 1% of all votes cast in primary before candidate's name placed on general election ballot); Illinois State Board of Elections v. Socialist Workers Party, 440 U.S. 173 (1979) (challenge to petitioning requirements); Jenness v. Fortson, 403 U.S. 431 (1971) (challeng: to petitioning requirements); Socialist Workers Party v. Hardy, 607 F.2d 704 (5th Cir. 1979) (challenge to loyalty oath for candidate); Socialist Workers Party v. March Fong Eu, 591 F.2d 1252 (9th Cir. 1978), cert. denied, 441 U.S. 946 (1979) (challenge to ballot requirements); Socialist Workers Party v. Hill, 483 F.2d 554 (5th Cir. 1973) (challenge to loyalty oath); Socialist Workers Party v. Davoren, 378 F.Supp. 1245 (D. Mass. 1974) (challenge to petitioning requirements); Baird v. Davoren, 346 F.Supp. 515 (D. Mass. 1972) (challenge to ballot requirements); Jennes v. Miller, 346 F.Supp. 1060 (S.D. Fla. 1972) (challenge to filing fee); Socialist Workers Party of Illinois v. Ogilvie, 357 F.Supp. 109 (N.D. Ill. 1972) (challenge to age requirements); Socialist Workers Party v. Welch, 334 F. Supp. 179 (S.D. Tex. 1971) (challenge to property requirements and registration fee for candidates); Socialist Workers Party v. Rockefeller, 314 F.Supp. 984 (S.D.N.Y.), aff'd, 400 U.S. 806 (1970) (challenge to petition requirements); Socialist Workers Party v. Hare, 304 F.Supp. 534 (E.D. Mich. 1969) (challenge to petition requirements); Jenness v. Little, 306 F.Supp. 925 (N.D. Ga. 1969), appeal dismissed, 397 U.S. 94 (1970) (challenge to filing fee); Socialist Workers Party v. Secretary of State, 412 Mich. 571, 317 N.W.2d 1 (1982). # 2. The Harassment and Hostility Directed At the SWP and It's Members In view of the history of the United States over the past five decades, it is beyond dispute that the FECA cannot be constitutionally applied to require the disclosure of the contributors to the campaigns of candidates of the Socialist Workers Party, or recipients of disbursements, particularly in view of the decisions of the Supreme Court in Brown v. Socialist Workers Party '74 Campaign Committee (Ohio), 459 U.S. 87 (1982) and Buckley v. Valeo, 424 U.S. 1 (1976). This history makes apparent that there is a reasonable probability that disclosing the names of contributors and recipients will subject them to threats, harassment or reprisal. It is that history which we now briefly summarize, mindful of the Supreme Court's conclusion after reviewing part of this history in 1982 that this "hostility toward the SWP is ingrained and likely to continue." Brown, 459 U.S. at 101. For decades the SWP and its supporters have been selected out for investigation and harassment by the government, subjected to repeated violations of their civil and constitutional rights, their landlords and employers interviewed repeatedly, their homes and offices burglarized by government employees, their political plans, events and relations affirmatively disrupted by government employees, their telephones and offices tapped and bugged, their files stolen and their ranks infiltrated by government informers. This governmental and private animus was intended to, and did, interfere with individuals lives and employment and continues in the form of harassment and violence directed at the SWP, its candidates and its supporters. Beginning in 1941, the Federal Bureau of Investigation began a generalized investigation of the SWP which was to last for at least the next 35 years. Socialist Workers Party v. Attorney General, 642 F.Supp. 1357 (S.D.N.Y. 1986).6/ The investigation began in roughly the same time period that 18 members of the SWP were prosecuted and convicted for conspiring to advocate the violent overthrow of the government under the Smith Act, 18 U.S.C. § 2385. Dunne v. United States, 138 F.2d 137 (8th Cir. 1943), cert. denied, 320 U.S. 790 (1943). In the course of its investigation, the FBI amassed over 8 million documents. Between the years 1960 and 1976, the FBI employed approximately 1,300 informers, of whom approximately 300 became or were members of the SWP, paying over \$1.6 million to the informers alone. The informers routinely and regularly reported upon the lawful political activities, discussions, and debates of the SWP as well as The facts concerning the government's generalized investigation of the Socialist Workers Party are drawn from this decision unless otherwise noted. In 1976, over the objections of the FBI, the Attorney General ostensibly terminated the generalized domestic security investigation of the SWP, 642 F.Supp. at 1400. In doing so, he specifically left open the possibility of reopening the investigation in the future, instructing that information concerning an asserted link between the SWP and a foreign-based political group "should be carefully watched" and that the emergence of "new facts or circumstances" may "justify investigation" and "a reconsideration would be in order." 642 F.Supp. at 1401. reported the names, addresses, descriptions and places of employment of members and their families. The informers reported, again on a regular basis, a host of personal information including information on marital or cohabitational status, marital strife, health, travel plans and personal habits. 7/ The SWP was also the subject of the Counterintelligence Programs implemented by the FBI over a period of at least 25 years. The avowed purpose of the program was to disrupt "the SWP on a national, as well as local level." Socialist Workers Party v. Attorney General, 642 F.Supp. at 1384. Under the Cointelpro Program directed specifically at the SWP, at least 46 specific disruption operations were conducted by the FBI. The disruption included, among other activities, 9/ attempts to embarass SWP candidates, cause the arrest of candidates, foment racial strife within the SWP and between the SWP and other groups, and cause strife between SWP supporters and others in a variety of political movements and coalitions. Annexed as Exhibit A hereto is the Report of the Special Master in the litigation against the Attorney General, the Honorable Charles D. Breitel. This report was prepared at the direction of the district court on the basis of a review of 18 informer files which served as a representative summary of the total of 1,300 informer files amassed between 1960 and 1976. The SWP was also targeted for disruption under the auspices of the
Cointelpro Programs directed against the Communist Party and the "New Left." 642 F.Supp. at 1385. An overview of the disruption activities is set forth in Socialist Workers Party v. Attorney General, 642 F.Supp. at 1385-1389. A more detailed description of many of the disruption activities can be found in Welson Blackstock, COINTELPRO: THE FBI'S SECRET WAR ON POLITICAL FREEDOM (Vintage Books 1976). For a period of approximately 20 years the FBI conducted warrantless electronic surveillance of the SWP, the conventions and National Committee meetings of the SWP, the home telephones of a number of leaders, the office of one leader and the hotel rooms of other leaders. 642 F.Supp. at 1389-90. In total, electronic surveillance was conducted for 32,000 days. Id. The electronic eavesdropping resulted in the collection of all manner of information on political matters as well as a host of information on more personal matters. In the same time period, the FBI conducted at least 204 black bag jobs, <u>i.e.</u>, burglaries of the offices of the SWP. 642 F.Supp. at 1393. These burglaries were, of course, not the only means by which the government obtained documents; the informers regularly provided documents to the FBI and indeed themselves stole documents which were then given to the FBI. 642 F.Supp. at 1382. From 1940 until at least 1976, the FBI maintained lists of the names, addresses, and employers of SWP members --variously identified on the Custodial Detention List, the Security Index and the Administrative Index -- which targeted individuals for detention in the event of a "national emergency." 642 F.Supp. at 1395. The purpose of these lists was to identify those individuals "considered by the FBI to be . . . potentially dangerous to the public safety and the internal security of the United States." Id. From at least 1946 until 1976, membership in the SWP was a basis for inclusion on these list. Id. Aside from the designation itself and the potential for detention of the individual, the fact of listing led to interviews of the individuals' landlords and employers which, at least until 1971, were conducted every 45 days. 642 F.Supp. at 1395. Beginning in 1948, the SWP was included on the Attorney General's list of organizations designated pursuant to Executive Order 9835 establishing the Employee Loyalty Program for certain employees of the executive branch of the government. 10/ Under the program, an employment application by a member of a listed organization was subjected to a full field investigation by the FBI, questioned concerning his or her loyalty and this fact was used to determine whether to hire the individual. 11/ 642 F.Supp. at 1396-97. ^{10/} E.O. 9835 provided that in determining loyalty to the government, one of the factors to be considered was an individual's membership in an organization designated by the Attorney General as totalitarian, fascist, communist, or subversive, or as having adopted a policy of advocating or approving the commission of acts of force or violence to deny others their rights under the Constitution of the United States, or as seeking to alter the form of government of the United States by unconstitutional means. Executive Order 9835 was subsequently amended by Executive Order 10241 and superceded by Executive Order 10450 so as to include <u>all</u> government civilian employees. The Attorney General continued to maintain his list including the SWP throughout these changes. There have been a number of instances in which the fact of the individual's association with the SWP affected his or her employment. See 642 F.Supp. at 1398-99. Even after the Attorney General's list was terminated in 1974, the FBI continued to report an individuals' membership in the SWP. In later years, the FBI is prepared to described the SWP as follows: The SWP is a revolutionary, Trotskyist-communist organization which has as its purpose the overthrow of the U.S. Government and the institution of a dictatorship of the working class and the eventual achievement of a communist society. The FBI ceased investigating the YSA/SWP in September 1976, pursuant to the Attorney General's Guidelines for Domestic Security Investigations. Therefore, receipt of an allegation that an individual is a member of the YSA/SWP would no longer warrant an FBI investigation. 642 F.Supp. at 1399. $\frac{12}{}$ It is, of course, against this extensive background of government harassment that any application of FECA must be gauged. Standing alone this background provides an overwhelming basis for non-disclosure under FECA. Indeed, as noted earlier, the history of political life in this country over the last five decades makes clear that persons associated with the SWP are reasonably probable to be the subject of harassment or threats from the government or private individuals. In 1986, after 13 years of litigation, the SWP received a damages award for the violations of its rights against the United States for the acts of the FBI in burglarizing its premises, conducting affirmative disruption operations against it, and employing informers to report on the SWP, its members, meetings and activities. Lest there be any question that this general and specific hostility which has been part of national policy for decades has continued, we briefly address some of the manifestations of this hostility in just the last few years. المراجع المحاربين المواسيجية As recently as 1987, in opposing a prohibition on the use of information obtained illegally by the FBI, the federal government asserted an interest in and need to know and record the names of members and individuals associated with the SWP. See Socialist Workers Party v. Attorney General, 666 F.Supp. 621, 623 (S.D.N.Y. 1987). The government asserted its needs because, in its words, "it was -- and is -- reasonable for the FBI and other agencies of the Government to believe that the SWP and its members have a revolutionary ideology whose goal is the violent overthrow of our democratic processes and form of government." Ex. B at 9. In the government's view, this "revolutionary ideology . . . poses a threat to the fundamental interest of self-preservation," id. at 10, and the information on members was still essential to the government's loyalty-security program. Id. at 10-11. Representatives of various government agencies expressed their intent to use such information, and their fundamental antagonism toward the SWP in clear terms. For example, the Office of Personal Management argued that such "information [is] important because these organizations in the past were opposed to our form of Government and the national interest. " Declaration of Gary B. McDaniel ¶ 6, Exhibit C hereto. The Department of State asserted its need for access to these files because of a need for information about, in its representative's words, "interaction with a group advancing a hostile ideology" for security clearances, and "information about any hostile organization which has consistently posed a threat to free governments. . . . " Declaration of Roger H. Robinson, ¶¶ 4, 6, Exhibit D hereto. The Immigration and Naturalization Service claimed a need to know the identities of SWP supporters in order to enforce laws making an individual who advocates world communism or the establishment of totalitarian dictatorship deportable from this country, excludable from this country or ineligible for naturalization. Declaration of Edwin W. Dornell, $\P\P$ 5, 6, Exhibit E hereto. $\frac{13}{}$ See also Exhibit F, Declaration of Thomas J. O'Brien ¶¶ 3-9 explaining need for access to FBI files on the SWP because they "may serve to corroborate or establish an affiliation with "an organization "characterized by Executive Order 10450" for the purposes of investigations of members of the armed services, civilian employees and employees in injustry by the Defense Investigative Service. See 8 U.S.C. §§ 1182(2)(28) (D) and (F), 8 U.S.C. § 1251(a)(6)(D) and 8 U.S.C. § 1424(a)(3). There are numerous statutes in addition to these immigration provisions which place supporters of the SWP in danger of legal sanctions or harassment if their associations were made public. In addition to the Smith Act, 18 U.S.C. § 2385, there is a host of other legislation which potentially expose individuals to civil and criminal sanctions. See discussion in FEC v. Hall-Tyner Election Campaign Committee, 678 F.2d at 422 and statutes surveyed in Appendix to Brief of Defendants-Appellee filed in that case. In ordering that illegally obtained information in the files amassed by the FBI not be made public or used in any way, 14/ the court specifically included in its order a presumption that the identity of "members" of the SWP were presumed to be protected from disclosure precisely because such information was not made public by the SWP and the individuals and precisely because such information was a primary goal of the extensive use of informers outlined previously. 666 F.Supp. at 626. These assertions of need and pronouncement of intended uses, make clear that, at least in the government's view, membership in and association with the SWP still provides a basis for harassment on the job, investigation and other deleterious impacts. 15/ Indeed, where the government characterizes the SWP as a "hostile organization which has The order provided that the information could not be used except pursuant to a court order or in response to a Freedom of Information Act, 5 U.S.C. § 552 request. Of course, FOIA itself provides privacy protection. See 5 U.S.C. § 552a. The potential negative impacts of even a minor association with the SWP continues as is illustrated in Clark v. Library of Congress, 750 F.2d 89 (D.C. Cir. 1984). There, a relatively low level employee of the Library of Congress was subjected to a full investigation by the FBI and apparently refused promotions to numerous low level positions based on the individual having attended several meetings of the
Young Socialist Alliance (a group supportive of the SWP) and his name appearing on a mailing list of that group. Moreover, as the district court indicated in Socialist Workers Party v. Attorney General, there may be situations in which the fact of association with the SWP would be the subject of inquiry in a loyalty-security investigation in connection with employment. See 642 F.Supp. at 1427-28 outlining the factors which would be relevant. consistently posed a threat to free governments", the reasonable probability of negative consequences from disclosure is readily apparent. An equally open indicator of the reasonable probability of harassment is reflected in an article published in the Midlands Business Journal of April 21-27, 1989. article promotes a security firm's services in connection with labor disputes and urges the companies to "screen" their employees. The services offered include access to an "extensive data base and information index on violent domestic organizations and communist and Marxist groups. . . " including both names and photographs. Exhibit G. The security firm identified as an example of the problems the firm addresses the "local union involved in the strike against Hormel [which] was absolutely infiltrated by the Socialist Workers Party, which is largely Marxist/Leninist", and claimed that in another case purportedly involving "sabotage of products", they checked their index and found several names of people "involved . . . with the Socialist Workers Party." Exhibit G. An employee of the same company testified at a hearing over the firing of a meatpacker by Geo. A. Hormel & Co. in Fremont, Nebraska. The individual was fired, for among other reasons, speaking at a meeting in Des Moines, Iowa sponsored by the Militant, a socialist newsweekly that reflects the views of the SWP, on the labor battle against Hormel in Austin, Minnesota. Exhibit H. The employee admitted that he had videotaped a rally in support of the union. At the same hearing, another private investigator admitted that he had taped the meeting sponsored by the Militant newspaper by perching in a trash dumpster and holding a tape recorder to an air vent. Exhibit H. See also Exhibits I and J. فغاري والمغارب ليربيه لجريا لعامي والمتارية Other private groups have also harassed individuals associated with the SWP. From 1979 until 1989 an individual brought suit against the SWP and six of its leaders as well as After 10 years of litigation, various government agencies. the court dismissed the case, finding that the individual used the litigation in furtherance of his "motivation to disrupt the SWP", and had engaged in abusive, harassing discovery which had as one of its "main purposes . . . to generate material for political attacks on the SWP" by other groups. Exhibit K at 8-9. Indeed, the same private group which played a role in supporting this harassive litigation published materials identifying various individuals as members of the SWP, accusing SWP members of participating in intelligence-gathering for the government and coal companies and urged that "their activities should be treated accordingly." Exhibit LL. The continued antagonism toward the SWP and the principles for which it stands has been reflected in a series of threats and violence over the last few years. For example, in February 1990, the local office of the SWP (located in the same premises as a bookstore in New York City) received threatening telephone calls the night before a meeting on Cuba was to be held in the premises. The callers referred to "you communist bastards" and threatened the individuals receiving the calls. Exhibit L. In January, 1990, a series of threatening telephone calls were made to the storefront where the local SWP headquarters are located in Kansas City immediately after a meeting criticizing the U.S. invasion of Panama. Exhibit M. The calls included the threat ". . . we're going to get you, you pinko pigs" and ". . . you should be shot." Exhibit M. Shortly thereafter, a rock was thrown through the window. Exhibit M. 16/ In December 1939, an anonymous caller threatened to bomb the building in which the SWP national offices are located in New York City. The caller stated that "we're going to blow you up" and that "we're going to kill you commie motherfuckers." Exhibit O. The telephone threats were proceeded by newspaper articles criticizing the preparation of a mural on the side of the building, known as the Pathfinder Mural, celebrating and depicting a number of revolutionary socialist figures and labor leaders, including Farrell Dobbs, James P. Cannon, Fred Halstead, Joseph P. Hansen, Evelyn Reed (all longtime leaders of the SWP), Karl Marx, Vladimir Lenin and other leaders of the Communist International, Fidel Castro, Ernesto Che Guevara and In March 1989, the plate glass windows of the SWP office in Omaha, Nebraska were broken by bricks thrown through the windows. Exhibit N. Similar incidents have occurred over the years. See, e.g., Exhibit MM (brick thrown through window of campaign office). Malcolm X. Exhibit O. One newspaper denounced the mural as a "celebration of totalitarianism" and questioned "whether . . . it's appropriate to inflict such a mural on the sensibilities of ordinary New Yorkers" under the headline "Off the wall - and that's where it belongs". Exhibit P, New York Post, November 19, 1989. Another suggested that the words "R.I.P." and "never again" be added to the mural in the course of an editorial denouncing it. Exhibit Q, The Daily News, November 19, 1989. Shortly after the telephone calls, the mural on the building was defaced with paint thrown in bottles bearing swastikas. Exhibit $0.\frac{17}{}$ In Miami, Florida, over the past 10 years, there have been a series of fire bombings, threats and harassment of individuals who espouse or associate with individuals who espouse left-wing political views. See Exhibits R, S, T, U, V, X, Y, Z, AA, BB and CC. These incidents range from the fire bombing of the bookstore in which the SWP maintained its local office in 1983, Exhibits S and T, to the bombing of a local community college professor's home in 1988. Exhibit V. The Socialist Workers Party was specifically denounced in 1985 by a mayoral candidate in Miami for what she described as setting There have been a number of other incidents of violence and attempted intimidation over the years. See, e.g., Exhibit NN (shot fired into campaign headquarters), Exhibit W (crowd chanting "Kill Communists" and "Communists out of San Jose" outside SWP offices forcing evacuation of offices). "up a stand to sell openly communist books" as "these communists, enemies of liberty and democracy, openly conspire against the stability of this nation. . . . " Exhibit $x \cdot \frac{18}{}$ Aside from these acts of violence, individuals continue to be harassed by government authorities. On numerous occasions individuals distributing campaign and/or other literature have been subjected to harassment including arrest. For example, an SWP candidate was forced by police officers to remove a campaign literature table in 1988 in Charlestown, West Virginia, with the police telling the :andidate "I don't like what you have on your table and I order you to take it down." Exhibit DD. A week later, the candidate returned and was again ordered to remove the table under threat of arrest. Exhibit EE and Exhibit DD. A number of individuals have been arrested for distributing such literature and convicted for connected offenses, $\frac{19}{}$ in February 1989 a contribution form was return to the SWP in an official Minneapolis-St. Paul Police Department envelope with "Bullshit" stamped on the form (Exhibits HH and II), and in 1987 the University of Houston revoked the YSA's The incidents set forth in Exhibits S-V, and X-CC were submitted to the court in McArthur v. Smith, 716 F.Supp. 592 (S.D. Fla. 1989). Each of the convictions was subsequently reversed on appeal on First Amendment grounds. For example, in 1987, an individual selling The Militant was arrested in Masontown, Pennsylvania, convicted and fined \$350. His conviction was reversed on appeal because his "primary purpose was to discuss political ideas and topics contained in The Militant." Exhibit FF at 4-5. In 1986, an individual was prosecuted for selling a book when she was handing out political fliers and selling books on the streets of Newark. Exhibit GG. Her conviction was overturned on appeal on First Amendment grounds. Exhibit GG. campus organization status after a literature table was opened on the campus. Exhibit JJ. In Philadelphia, Pennsylvania in 1987, armed security guards ordered a campaign literature table removed from a public sidewalk, and two weeks later a literature table was overturned while local police officers watched. Exhibit KK. #### Conclusion Based on the foregoing, there is a reasonable probability that the compelled disclosure of the Socialist Workers Party's contributors and recipients will subject them to threats, harassment or reprisals. Brown, supra, 459 U.S. at The showing reflects a deeply held hostility by the government and certain private groups against the SWP spanning decades and which for long periods of time was implemented by an intrusive investigation, harassment of members, burglaries, wiretaps, disruption and other equally oppressive activities. The hostility on the part of the federal government has continued with various agencies expressing their need to know of individuals' associations with a group espousing a "hostile ideology". The hostility has erupted in numerous acts of violence, and threats of violence, including bombings and smashing of windows of SWP offices as well as other harassment. Individuals in the course of campaigning or distributing political literature have been harasset, threatened, and subjected to arrest. The FEC should recognize, as it has in the past, that under the First Amendment the Socialist Workers Party campaign
committees can not be compelled to disclose information concerning their contributors or recipients. Sincerely yours, Edward Copeland Counsel to the Socialist Workers Party National Campaign Committee EC: anb #### Exhibits To July 2, 1990 Letter To Federal Election Commission - A Report of Special Master Charles Breitel, dated February 4, 1980 in Socialist Workers Party v. Attorney General, 73 Civ. 3160 (TPG) (S.D.N.Y.). - B Excerpts from Defendants' Memorandum on Proposed Order of Injunctive Relief, dated March 6, 1987 filed in Socialist Workers Party v. Attorney General, 73 Civ. 3160 (TPG) (S.D.N.Y.). - C Declaration of Gary B. McDaniel dated March 4, 1987 filed in Socialist Workers Party v. Attorney General, No. 73 Civ. 3160 (TPG) (S.D.N.Y.). - D Declaration of Roger Robinson, dated March 1987 filed in Socialist Workers Party v. Attorney General, No. 73 Civ. 3160 (TPG) (S.D.N.Y.). - E Declaration of Edwin W. Dornell, dated March 3, 1987, filed in Socialist Workers Party v. Attorney General, No. 73 Civ. 3160 (TPG) (S.D.N.Y.). - F Declaration of Thomas J. O'Brien, dated March 5, 1987, filed in Socialist Workers Party v. Attorney General, 73 Civ. 3160 (TPG). - G Midlands Business Journal, April 21-27, 1989. - H "Hormel Company Spying Unmasked" <u>Tne Militant</u>, June 16, 1989. - "Hearings reveal Hormel spied on Nebraska Union activist," The Militant, March 31, 1989. - J Excerpts from Transcript of Proceedings in In re Geo. A. Hormel Company, Robert Langemeier and United Food and Commercial Workers Int'l Union, Local 22, Case No. 17-CA-12789, 12828, 13426, 13428-2 (N.L.R.B. 1989). - K Findings of Fact and Conclusions of Law, filed August 15, 1989 in Gelfand v. Smith, et al., No. CV 79-2710 MRP. - L Declaration of Anna Schell, dated July 1, 1989. - "KC bookstore angry over recent threats," <u>The Kansas City Times</u>, January 4, 1990 and "Kansas City activists protest attack on Pathfinder Bookstore," <u>The Militant</u>, January 12, 1990. "Omaha campaign office vandalized", The Militant, March 24, N 1989. Declaration of Meryl Lynn Farber. 0 "Off the wall -- and that's where it belongs", New York P Post, November 19, 1989. "A timely monument, with missing pieces," Daily News, Q November 19, 1989. Stipulation filed in McArthur v. Smith, Case No. 85-3070-R Civ. - King (S.D. Fla.). "Check terrorism, or else," Miami News, June 15, 1983. S "Leftist bookstore firebombed," The Miami Herald, June 14, \mathbf{T} 1983, p. 5D. "Miami Nice?", The New Republic, October 3, 1988, pp. 16-U "Get the bombers!", The Miami Herald, May 28, 1988, p. 26A. V "Right-wing violence in San Jose denounced", The Militant, W May 10, 1985. La Nacion, June 28, 1985, p. 5. X "Bombing fails to halt U.S.-Cuba forum," The Miami Herald, Y May 27, 1988, p. 1A. "Freedom of Speech Is a Debatable Issue for Many in Miami," The Wall Street Journal, June 2, 1986, p. 1. "Eggs and rocks weaken democracy," The Miami News, March AA 25, 1986, p. 16A. "A Ticking Bomb," The Miami Herald, June 17, 1983, p. 24A. BB CC Collection of Articles. Affidavit of Andrew Pulley. DD "W. Va. cops harass candidate," The Militant, May 13, 1988. EE Satinoff v. Commonwealth of Pennsylvania, No. 130 C.D. 1989 $\mathbf{F}\mathbf{F}$ (Com. Ct. Pa. 1989). "SWP wins right to distribute political literature in Newark," The Militant, November 4, 1988. HH "Socialist Workers Party claims Minneapolis police harassment," St. Louis Pioneer Press & Dispatch, February 16, 1989. - II Letter to Minneapolis Chief John Laux, enclosing copy of material received in police department envelope. - JJ "Houston young socialists defend rights," The Militant, December 18, 1987, p. 7. - KK "YSA campaigns in Philadelphia, Berkeley," The Militant, October 2, 1987. - LL "The Militant and the Miners," <u>Bulletin</u>, September 19, 1989. - MM "SWP mayoral candidate demands cops investigate campaign office attack", The Militant, May 31, 1985. - NN "Candidate demands investigation of attack on Atlanta SWP headquarters", The Militant, May 24, 1985. # Exhibit A ## UNITED STATES DISTRICT COURT SOUTHERN DISTRICT OF NEW YORK SOCIALIST WORKERS PARTY, et al., Plaintiffs, - against - 73 Civ. 3160 (TPG) THE ATTORNEY GENERAL OF THE UNITED STATES, et al., Defendants. FINAL REPORT OF SPECIAL MASTER CHARLES D. BREITEL # INDEX | | • | Page | |---|---|-----------------| | INTRODUCTORY COMMENTS | • | 1 | | The Summaries | • | 3 | | Security Clearances | • | 5 | | The Four Files | • | . 6 | | Phase One | • | 9 | | Phase Two | • | 13 | | SANCTIONS | • | 15 | | Part I - Government's Admissions | • | 20 | | A. Plan of investigation | • | 20 | | B. Scope, extent and compre- | | | | hensiveness of infiltra- | | | | tion of the SWP and YSA h | Y | | | FBI informants between | | | | 1960 and May 1976 | • | 23 | | . C. Payments to informants | • | 28 | | Part II - Representative Findings | • | 32 | | A. General | | 32 ³ | | B. Specific | • | 39 | | | | | | Part III - Actual Facts Reported in Files | • | 48 | | A. Items relating to the employment of SWP or YSA members | | 48 | | B. Reports of arrests and | • | •• | | threatened arrests of SW | • | | | or YSA members | | 50 | | C. Threats, violence and other | • | | | disruptive activity di- | | | | rected at SWP or YSA . : | • | 50 | | D. Items that may bear on the | | | | peaceful nature of the | | | | plaintiff organizations | | 54 | | E. References to this lawsuit | | 57 | | F. FBI instructional memoranda | | 58 | | G. Miscellaneous Items | • | 65 | | Part IV - Conclusive Presumptions | • | 70 | | A. Items relating to the em- | | | | ployment of SWP or YSA | | | | mambars | | 70 | # Index Contd. | | Page | |--|------| | B. Arrests and threatened arrests of SWP or YSA members | 75 | | C. Threats, violence and other
disruptive activity di-
rected at SWP or YSA mem- | | | bers | 78 | | organizations | 84 | | E. References to this lawsuit . | 84 | | F. FBI instructional memoranda . | 84 | | G. Miscellaneous items | 85 | | Part V - Negative Findings | 87 | | GENERAL FINAL COMMENT | 88 | UNITED STATES DISTRICT COURT SOUTHERN DISTRICT OF NEW YORK SOCIALIST WORKERS PARTY, et al., Plaintiffs, - against - 73 Civ. 3160 (TPG) THE ATTORNEY GENERAL OF THE UNITED STATES, et al., Defendants. #### FINAL REPORT OF SPECIAL MASTER The undersigned was appointed Special Master in this action by order dated April 30, 1979. The following is the final report to Your Honor. #### INTRODUCTORY COMMENTS As the Court is aware, this reference grew out of the Government's refusal to turn over 18 informant files as directed by order of May 31, 1977. In vacating the July 6, 1978 order of contempt that followed, the Court of Appeals suggested that the district court explore issue-related sanctions available under Rule 37, F.R. Civ. P. 596 F.2d at 67.* Early in the reference, the Government argued that the Court of Appeals' mandate limited the District Court, and consequently the Special Master, to making the representative findings suggested by the Court of Appeals. The Government argued that plaintiffs could then apply for additional sanctions, if warranted, based on those findings. As the Government put it, "it is the Government's position that pursuant to the mandate in SWP III representative findings regarding the 18 informant files and summaries must be made before additional issue-related sanctions can even be considered." Government's Memorandum Of Law With Respect To Sanctions, filed April 16, 1979 at 4. The Government's argument imposes too narrow a reading on the Court of Appeals' opinion and the District Court's power under Rule 37, F.R. Civ. P. The Court of Appeals' opinion makes it clear that: "... the district court should of course impose those sanctions which, so far as possible, put plaintiffs in the position that they would have been in if the Government had disclosed the information [in the files]." Id. ^{*} The Court of Appeals noted that "the most severe sanction of ... default be imposed only if the failure to comply is due to willfulness, bad faith, or fault, and not to an inability to comply [citations omitted]." 596 F.2d at 66. The undersigned has not been requested to, and is not in a position to, make a recommendation in that regard. The order of reference implements that mandate by directing the Special Master: "... to recommend to the Court both representative findings from the 18 informants' files to provide plaintiffs with the available support for their position, without disclosing or creating a serious risk of disclosing the identity of any of the informants, and such other sanctions, if any, as he may deem necessary and appropriate to be imposed against defendant Attorney General for his failure to comply with this Court's May 31, 1977 Order." I have reviewed the files with a view to putting plaintiffs, as nearly as possible, in the position they would have been in had they reviewed the files themselves. As a natural consequence of that approach, the information disclosed and the sanctions recommended in this report go beyond the suggested representative findings. # The Summaries The Court of Appeals suggested that representative findings gleaned from the FBI-prepared summaries of the files "would supply the plaintiffs with much of the information that they need to establish their claims or to propose other sensible sanctions, if any are needed, without compromising the identity of the informants." The Court noted that in making those representative findings, recourse could be had at least in the first instance solely to the summaries. In the language of the Court of Appeals, "The findings can usually be based upon the summaries alone. If the summary's description of an important matter is too vague or incomplete, however, the district court or master may refer to the original informant file." 596 F.2d at 67. At a conference held with
all counsel on May 8, 1979, the Government requested that I examine the summaries as suggested by the Court of Appeals. Plaintiffs' counsel, however, made it plain that they would not be satisfied with representative findings based solely on the Government-prepared summaries. Their position may have been the outgrowth of the Government's having earlier conceded that interrogatory answers supplied in June 1976 with respect to the contents of the file of an informant named Redfearn were inaccurate and possibly deliberately so. Petition And Brief Of The Attorney General Of The United States And Other Defendants-Appellants, filed August 15, 1978 in the United States Court of Appeals for the Second Circuit, at 20-21. Plaintiffs' counsel urged and I agreed to consider under advisement that some or all of the actual files be reviewed. My ultimate view that all the files be reviewed was greatly influenced by my understanding that it was consistent with Your Honor's own view of how I should proceed, which is reflected in subparagraphs 2(a) and (b) of the order of reference. As everyone had realized, reviewing the hundreds of volumes of files required the efforts of a number of file reviewers. Each file reviewer was briefed by me personally on the nature and background of the reference and the issues in the case. There was also available a memorandum of instructions which contained the three-page list of suspected "Cointelpro" activities by the FBI that had been supplied at my request by plaintiffs' counsel. They were requested to and did take notes on the files they read. Simply as a control measure, the file reviewers were denied access to the summaries. Review of the files and the summaries revealed that, with some exceptions, the summaries seemed to contain at least general references to pertinent information in the files. We did find many instances in which the summaries either did not mention an event or the description of the event in the summary did not particularize enough to suggest inferences or possible inferences that came easily to mind when the files themselves were examined. Those additional items are, of course, reflected in this report. In no circumstance, however, was there any indication of duplicity on the Government's part. ## Security Clearances The Government and I agreed that persons on my staff who were to have direct or indirect access to the files or summaries should undergo a security clearance check by the FBI. Plaintiffs' counsel objected to this procedure on the ground that I should have the unfettered right to chose those I wished. While I had earlier agreed, on the Government's representation that the security checks could be accomplished within ten days, to wait for the clearances before allowing persons to read the files, it became evident after the passage of that period that the FBI checks would take much longer.* I therefore allowed the Government only a two-week further period to conduct whatever investigation was felt to be appropriate and I requested that I be advised during that period of any possible problems warranting further investigation. I received no such indications from the Government and I thereafter assigned various files to the file reviewers, although by that time vacations, not my own which I did not take, further delayed the reading of the files. As matters eventuated, the Government raised no security problems concerning anyone whose application was submitted. ## The Four Files Early in the reference a question arose as to whether four of the 18 files, arbitrary code designations 6, 220, ^{*} In fact, persons whose applications were submitted on July 2 and 9, 1979 did not receive clearance until August 29 and Suptember 13, 1979. 1123 and 1321, should be produced to plaintiffs' counsel under some form of protective order. The Government was willing to make the files available but argued that plaintiffs should not be allowed to disseminate generally information from those files and particularly not the identity of the informants. The Government therefore proposed making the files available for general discovery purposes under a form of protective order limiting their use "to proper purposes in this litigation." Affidavit of Griffin B. Bell, dated June 13, 1978. Plaintiffs' counsel had earlier expressed to the Court (by letter dated May 11, 1979) a desire to receive the files "subject to whatever protective order Your Honor deems appropriate." At a meeting held with counsel for both sides on June 12, 1979, I raised the subject of the four files because, as I then explained, I thought it would be useful for plaintiffs to accept the files, for the time being, under the conditions suggested by the Government. This would enable them to inform themselves further* as to the nature of the materials contained in the informant files. I therefore suggested that they accept the files under the Government's suggested form of protective order, reserving their right to apply later for less restricted use ^{*} I was, of course, aware that plaintiffs had already received as many as eight informant files previously made available by the Government. of those files. Plaintiffs' lead counsel indicated he would consider the suggestion and advise me of his decision. By letter dated June 27, 1979, Mr. Boudin advised that "plaintiffs cannot acquiesce as a matter of principle in the conditions imposed by the Government. We will, of course, accept the files under whatever protective order you or Judge Griesa should deem appropriate" On July 6, 1979, I signed a form of protective order submitted by the Government and modified by me as described below. The protective order provides in pertinent part that the four files would be produced to plaintiffs' counsel "solely for use in this litigation" under the following conditions: - (1) All copies of material from the files are tobe maintained at the offices of Rabinowitz, Boudin & Standard,30 East 42nd Street, New York, New York; - (2) Plaintiffs' counsel and Larry Seigle may take material or information from the files available only to SWP and YSA members and only to the extent necessary for purposes of the litigation. Prior to disclosing any such material to any such SWP or YSA member, plaintiffs' counsel must show that person a copy of the protective order which prohibits any such person from copying material or disclosing information in the files; and (3) Upon completion of this litigation copies of the material from the files shall be returned to the United States Attorney. I modified the proposed order to provide that at the coming in of this final report plaintiffs may apply to the District Court to be relieved of any or all of the order's conditions and restrictions. The order as signed by me was approved by the Court and filed on July 16, 1979. I have been informed that the four files were placed in the possession of plaintiffs' counsel on July 31, 1979. On September 21, 1979, I returned to the Government the copies of the four files it had earlier provided to me. # Phase One By the middle of December 1979, the review of the files and the preliminary drafting of the report had been completed. On December 18, 1979, I met with counsel for both sides to advise them that I expected to submit this report to the Court in the near future. I suggested that it might be appropriate, as well as consistent with the Court of Appeals' mandate to protect the informants' anonymity, that the draft report be submitted to the Government first and ex parte for the limited purpose of obtaining its opinion as to whether the report would, in light of information plaintiffs already possessed, create a substantial risk of disclosure to any of the informants (Phase One). I explained that I would then submit the report to counsel for both sides for their comments and suggestions prior to submitting it to the Court (Phase Two).* The Government embraced the suggestion. Plaintiffs' counsel agreed with Phase Two but objected to Phase One on the general ground that they were opposed to any ex parte submission to the Government. Under the unusual circumstances present here, I decided to overrule plaintiffs' objection to Phase One and to allow the Government a short period to review the draft report for the limited purpose stated above. A copy of the report given to the Government at that meeting is submitted with the Court's copy of this report as Exhibit 1. By letter dated December 21, 1979, counsel for the Government stated that, "It is our strong view that the Report, if made available to plaintiffs in its present form, would provide all the additional information plaintiffs would need to identify most of the fourteen informants" The Government suggested that its concerns could be alleviated in large measure by: ^{*} I informed all counsel present that I was still revising the report myself and would continue to do so even as counsel were reviewing it. - (1) deleting citations to arbitrary code numbers and pages of the files; - (2) restricting or eliminating references to specific locations and cities, to the gender of informants, and to individuals easily identifiable with particular SWP or YSA branches; and - (3) revising certain findings to eliminate specific references to easily identifiable incidents that place informants at particular locations at particular times with a small group of people. I met with counsel for the Government ex parte on December 27 and 28 to discuss the Government's objections. The Government submitted various analyses in tabular form of information already in plaintiffs' possession concerning the identity of the 14 informants gleaned from interrogatory answers and pre-trial conferences. The Government also submitted a suggested list of redactions to the draft report. Based on the Government's submissions, I concluded that the report did indeed necessarily enlarge an already substantial risk to the anonymity of several of the
informants. Some of the Government's objections were easily met by changes and deletions that, in my opinion, still leave plaintiffs with as much useful information as they would have had from the draft submitted to the Government. For example, I decided to delete all citations from the copy of the report to be given to plaintiffs. Those citations are of little use to plaintiffs because they do not have the files. The citations had been inserted only for the Court's convenience. Similarly, specific date, city, and gender references in Part II(b) of the report add nothing of any moment to the findings there.* The Government's principal objection was to the naming of cities, events, and individuals easily identifiable with particular cities in Part III of the report. Because of the nature of the information contained in Part III, see pages 48-69, infra, the Government's suggested deletions could not be made without compromising the potential value to plaintiffs of the information in that Part. Accordingly, I informed the Government that any deletions made to that Part would have to be replaced with other sanctions in the form of conclusive presumptions against the Government. explained that since, for the items deleted, plaintiffs would have no satisfactory opportunity to make their own investigation, to suggest additional discovery, or to verify independently other information the Government might supply, the sanctions to be imposed in their place would make assumptions that in many instances would exceed what plaintiffs or the fact finder would have been entitled to infer from the deleted information. ^{*} The only objection the Government raised to Part II(a) of the report was to the mention of certain specific cities in the first finding there. I have deleted the names of some of those cities because I believe their inclusion does not add measurably to plaintiffs' case. After consideration, the Government decided to accept the concept of sanctions in the form of conclusive presumptions in place of the disclosure of dates, persons, and places it believes would create a substantial risk to the anonymity of certain informants. I have developed such sanctions and have included them in Part IV of this report. ## Phase Two On January 8, 1980, a copy of the report as revised during Phase One (one with file references and one without) was delivered to all counsel with the request that any comments be submitted by January 22, 1980. Both Mr. Boudin and Mr. Williams sent letters, each dated January 22, 1980, and each containing a handful of comments and suggestions. Counsel met with me on January 28, 1980 to discuss their letters, copies of which are submitted with the Court's copy of this report as Exhibit 2. Of the three suggestions the Government offered, I adopted only the first; the second was rejected because it would have blunted the intended sanction, and the third was rejected because I did not have sufficient information to make the suggested statement. Almost all plaintiffs' suggestions were adopted, either precisely as proffered or in large measure. Changes were made to the report, as well as to the General Final Comment at the end of the report, to reflect concerns urged by plaintiffs. No action was taken concerning the merits of certain of plaintiffs' arguments (those directed to what was then page 31, paragraphs f and g) because they raised questions of admissibility more properly resolved by the Court. ## SANCTIONS The review of the files had disclosed information falling into several categories and the balance of this report is divided accordingly. I note that no attempt was made to include all informant activity involving groups clearly unrelated to the plaintiff organizations such as the Communist Party, SDS, and others.* I. It appeared from the submissions to the Court of Appeals and from conferences with counsel, that the Government was prepared to concede many relevant facts. In the interests of narrowing the issues, removing any controversy over some of the representative findings I would be making, and limiting the cost of this reference, I requested that Government counsel submit proposed responses to questions 7 and 9 in the Court of Appeals' appendix to its opinion. I had at first asked that this submission be in the form of a bilateral stipulation. Plaintiffs' counsel objected, contending that they were not in a position to stipulate to anything. I therefore requested that the Government submit its proposed concessions ex parte subject to my being satisfied ^{*} In addition, although the Government made available and we have read informant files preceding the 1960 discovery cutoff, I have limited the inclusion of information in this report to the period subsequent to 1955. The files in some instances precede 1950. I chose 1955 as the cut-off because some of the information between 1955 and 1960 seemd to be the type that might be of general interest to the plaintiffs. with their coverage based on my examination of the files. Plaintiffs' counsel then objected "to the transmittal of anything, including Proposed Findings ... ex parte" (August 7, 1979 letter). The Government's admissions are set out in Part I below. In many instances, the concessions go beyond what I could have found based on the 14 files alone. To the extent those concessions did not reflect material found in the files, those additional items are included in other parts of the report. I recommend that the facts contained in the Part entitled, "Government's Admissions" be taken as established against the defendants only and without limitation on plaintiffs' proof for purposes of this case.* II. The next Part is entitled, "Representative Findings." It comprises what I have called general and specific representative findings. Specific representative findings were made where the risk of disclosure of particular facts found in the files created too high a risk to the informant's anonymity. General representative findings were made mostly where facts were repeated too often to be manageable in individual form and were believed to illustrate a pattern of activity. ^{*} It should be noted at this juncture that it is not my intention to convey any suggestion, let alone a recommendation, concerning the ultimate relevance, as the issues in this case may eventuate, of any of the material in any part An example of a type of specific representative finding is an informant having attained some position of prominence in an SWP or YSA branch where giving the specifics would be to disclose or to create a substantial risk of disclosure of the informant's identity. In such cases the facts are put in the form of a finding without names or places but with as much detail as practicable and should be considered non-rebuttable by the Government for purposes of the case. An example of a general representative finding is the FBI's having received thousands of reports containing only what appears to be peaceful and lawful SWP activity. I recommend that this type of representative finding with respect to the content of the files be taken as proved for purposes of the case, including trial, but may be rebutted generally by information not contained in the files withheld from plaintiffs. I believe that allowing the Government to make selective use of information in files denied plaintiffs would be unfair. mation as reported in the files without revealing or creating a substantial risk of revealing the informant's identity, I have done so in this third Part. For example, plaintiffs should be given data of specific or suspected Cointelpro activities and their effect, (if) disclosure of the facts does not tend unduly to reveal the informant's identity. (Compare the disposition of items in Part IV where sanctions are suggested in instances where the Government plausibly argued to my satisfaction that the risk of disclosure is too great). Throughout I have attempted to disclose as much detail as feasible even to the extent of quoting portions of the informant reports. These facts, if offered by plaintiffs, should be considered admissible, if otherwise relevant to the eventual issues, but subject to specific rebuttal since with respect to these items plaintiffs have been only slightly handicapped by their inability to see the files. The items in this category may be useful to plaintiffs in light of information they already possess, such as the redacted Cointelpro files, or they may suggest to plaintiffs additional discovery applications to be made to the Court. IV. The sanctions in this Part of the report are in place of items deleted from Part III of the report at the Government's instance as described <u>supra</u> at 12-13. Each sanction is conditioned on the Government's continued refusal to disclose all the information contained in the corresponding item or items deleted from Part III. The omission of the specific information contained in the deleted Part III items will necessarily preclude plaintiffs from proving an exact measure of damage attributable to the events described in those deleted items. However, that handicap is greatly outweighed by the benefit received from the suggested conclusive presumptions. Moreover, the handicap is reduced by the Court's ability, in a proper case, to assign a measure of damage, if needed and if better evidence of damage is not available. V. The fifth Part notes areas of interest to plaintiffs concerning which no useful information was found in the files. #### Part I #### Government's Admissions The concessions noted in this section were derived almost verbatim from various submissions by the Government. (See pages 15-16, supra) # A. Plan of investigation From approximately 1961 to 1971, the FBI maintained a counterintelligence program (Cointelpro) against the SWP and YSA entitled the "SWP Disruption Program", which consisted in part of the dissemination of information by the FBI designed to impair the ability of the SWP
and YSA to function. The FBI also maintained counterintelligence programs against the Communist Party, USA and the New Left. These two programs involved a number of activities against the SWP and YSA. The tactics utilized in these programs included disclosing to the press the criminal records of SWP candidates, and sending anonymous letters to SWP members, supporters, species, and employers. Informant involvement in the counterintelligence programs consisted in part of providing the FBI with information it utilized in anonymous letters and of reporting to the FBI on the effects of counterintelligence programs. The FBI's investigation of the SWP and YSA was conducted pursuant to the instructions contained in Section 87 of the FBI Manual of Instructions ("the Manual").* Pursuant to the instructions in Section 87 of the Manual, FBI Special Agents investigating the plaintiff organizations were responsible for obtaining and recording information concerning: - a. The location of the organizations' (1) national headquarters and (2) chapters and local branches; - b. The stated aims and purposes of the organiza- - c. The identity of the organizations' leaders and members: - d. The size and composition of the organizations' membership; - e. The contents of the organizations' publications; - f. The sources of the organizations' funds and the nature of their expenditures; - g. The organizations' connections with and infiltration of other groups; and ^{*} I am advised that Section 87 of the Manual, with the revisions made to it during the period covered by plaintiffs' discovery, has been produced to plaintiffs under a protective order. h. The organizations' activities. Manual instructed FBI field offices to develop informants on all levels of organizations, such as SWP and YSA, which were the subjects of domestic security investigations. These informants were utilized as a source for obtaining information concerning such organizations. Other methods of obtaining information included interviewing past and present organization members and persons associated with them, and monitoring organization bank records, publications, and public meetings. Between 1960 and 1976, the FBI in its investigation of the plaintiff organizations also obtained information by the following means: - a. Direct electronic surveillance of the SWP between at least 1960 and 1963; - b. Surreptitious entries of SWP and YSA facilities by FBI Special Agents between at least 1960 and 1966; and - c. A mail cover of the SWP in 1973. The FBI informants who were members of the SWP and YSA were instructed to and generally did provide detailed reports to the Special Agent with whom they were in contact. These reports (1) described the subject matter of every party meeting or activity the informant attended and (2) identified, gave physical descriptions and background data, such as employment, residence and marital status, concerning the people they came in contact with in the SWP or YSA. In addition, each member informant was instructed to and generally did provide the FBI with copies of SWP and YSA documents, including mailing and membership lists, to which they had access by reason of their relationships with other members or their positions within the organizations. B. Scope, extent, and comprehensiveness of infiltration of the SWP and YSA by FBI informants between 1960 and May 1976 Since 1960 there were approximately 300 FBI informants who were members of one or both of the plaintiff organizations and 1,000 non-member informants.* During this period, the numbers of FBI informants in the plaintiff organizations were as follows: | SWP | | YSA | | |------|-----------|------|----| | 1960 | 52 | 1960 | 9 | | 1961 | 54 | 1961 | 11 | | 1962 | 53 | 1962 | 10 | | 1963 | 51 | 1963 | 7 | | 1964 | 52 | 1964 | 9 | | 1965 | 49 | 1965 | 11 | | 1966 | 47 | 1966 | 12 | | 1967 | 39 | 1967 | 14 | | 1968 | 34 | 1968 | 23 | | 1969 | 32 | 1969 | 38 | ^{*} The non-member informant count is limited to persons who provided information to the FBI on at least two occasions. | SWP | | • | YSA | | |------|----|---|------|----| | 1970 | 30 | | 1970 | 58 | | 1971 | 32 | | 1971 | 77 | | 1972 | 33 | | 1972 | 83 | | 1973 | 28 | | 1973 | 77 | | 1974 | 24 | • | 1974 | 75 | | 1975 | 23 | | 1975 | 62 | | 1976 | 19 | • | 1976 | 41 | Because approximately 20 informants were members of both organizations at the same time, the foregoing list to that extent overstates the total number of member informants. There are a total of 59 FBI field offices. During the years at issue, the number and percentage of the FBI field offices to which SWP and YSA member informants were reporting were as follows: | Year | SWP | | YSA | |------|------------|----|---------| | 1960 | 16 (27.1%) | 8 | (13.6%) | | 1961 | 17 (28.8%) | 7 | (11.9%) | | 1962 | 17 (28.8%) | 7 | (11.9%) | | 1963 | 17 (28.8%) | 6 | (10.2%) | | 1964 | 17 (28.8%) | 5 | (8.5%) | | 1965 | 16 (27.1%) | 7 | (11.9%) | | 1966 | 15 (25.4%) | 7 | (11.9%) | | 1967 | 14 (23.7%) | 8 | (13.6%) | | 1968 | 13 (22.0%) | 13 | (22.0%) | | 1969 | 13 (22.0%) | 21 | (35.6%) | | 1970 | 14 (23.7%) | 28 | (47.5%) | | 1971 | 14 (23.7%) | 29 | (49.2%) | | 1972 | 15 (25.4%) | 28 | (47.5%) | | 1973 | 15 (25.4%) | 30 | (50.8%) | | 1974 | 13 (22.0%) | 29 | (49.28) | | 1975 | 14 (23.7%) | 28 | (47.5%) | | 1976 | 13 (22.0%) | 23 | (39.0%) | In fifteen or more of the almost 17 years covered by plaintiffs' discovery, one or more SWP or YSA member informants were reporting to each of the following FBI field offices*: Boston St. Louis Chicago San Diego Cleveland San Francisco Los Angeles Detroit Minneapolis New York During at least seven of the years at issue, one or more SWP or YSA member informants were reporting to each of the following FBI field offices: Denver Baltimore Newark Cincinnati Houston Indianapolis Milwaukee San Antonio Philadelphia Washington Seattle New Haven Atlanta Approximately 55 FBI informants held offices or committee positions in the SWP and YSA between 1960 and 1976. With one exception, none of the informants held any of the following national offices or national committee positions in the SWP or YSA: ## Position SWP - National Committee SWP - Political Committee YSA - National Committee YSA - National Executive Committee ^{*} The FBI field office to which one informant reported is not listed because to do so would risk revelation of the informant's identity. ## **Position** SWP - National Secretary SWP - National Organization Secretary YSA - National Chairperson YSA - National Secretary YSA - National Organization Secretary One informant held a national position in the YSA. This was a national committee position and was held by an informant whose service to the FBI began in mid-1960 and ended in 1962. The highest SWP office held by an FBI informant, No. 220, was as an alternate member to the SWP National Committee.* Approximately 21 informants served on branch or local executive committees of SWP and two served as branch or local organizers. In addition, John Hollowell, whose file was produced to plaintiffs in 1976, served as an acting organizer or the San Diego Branch of the SWP. Approximately 30 informants served on local or city executive committees of the YSA and six served as local or city organizers of the YSA. In each of the years 1960-1976, the numbers of informants who served in either SWP or YSA committee positions were as follows: ^{*} The informant No. 220 files were given to plaintiffs' counsel under the protective order. See pages 6-9, supra. | 1960 | 9 | 1969 | 3 | |------|----|------|----| | 1961 | 7 | 1970 | 3 | | 1962 | 10 | 1971 | 5 | | 1963 | 9 | 1972 | 11 | | 1964 | 6 | 1973 | 7 | | 1965 | 4 | 1974 | 3 | | 1966 | 4 | 1975 | 4 | | 1967 | 4 | 1976 | 0 | | 1968 | 3 | | | In each of the years 1960-1976, the numbers of informants who served as SWP or YSA organizers were as follows: | • | SWP | <u>YSA</u> | |------|-----|------------| | 1960 | ı | 0 | | 1961 | 1 | 0 | | 1962 | 1 . | 0 | | 1963 | 1 | 0 | | 1964 | 1 | . 0 | | 1965 | 1 | 0 | | 1966 | 1 | 0 | | 1967 | 2 | 0 | | 1968 | 2 | 0 | | 1969 | 1 | 1 | | 1970 | 1 | 2 | | 1971 | 1 | 2 | | 1972 | 1 | 4 | | 1973 | 0 | 1 | | 1974 | 0 . | 1 | | 1975 | 0 | l | | 1976 | 0 | 0 | Euring the period 1960-1976, a total of three informants ran for elective office as SWP candidates; one ran for congressional office and two ran for state or local office. ## C. Payments to informants* | | Code
Number | Total
Payments | Services | Expenses | |-----|----------------|-------------------|--------------|--------------| | • | 114.00 | z a ymerres | DELVICES | TYPEIISES | | 1. | 6 | \$ 43,675.52 | \$ 32,184.72 | \$ 11,490.80 | | 2. | 53 | 42,256.85 | 36,786.70 | 5,470.15 | | 3. | 73 | 5,679.25 | 4,766.50 | 912.75 | | 4. | 148 | 18,062.42 | 13,125.50 | 4,936.92 | | 5. | 162 | None | | - | | 6. | 176 | 15,858.90 | 13,286.61 | 2,572.29 | | 7. | 220 | 46,930.35 | 29,130.00 | 17,800.35 | | 8. | 306 | 35,973.28 | 24,290.85 | 11,682.43 | | 9. | 311 | 14,427.39 | 10,902.34 | 3,525.05 | | 10. | 317 | 23,454.01 | 16,706.00 | 6,748.01 | | 11. | 616 | 22,185.19 | 16,541.87 | 5,643.32 | | 12. | 675 | 7,814.67 | 5,498.32 | 2,316.35 | | 13. | 1007 | 18,388.15 | 15,607.00 | 3,281.15 | | 14. | 1121 | 45.00 | 45.00 | 3,201.13 | | 15. | 1123 | 2,941.00 | | 616 00 | | 16. | | | 2,325.00 | 616.00 | | | 1211 | None | - | - | | 17. | 1321 | 33,135.43 | 25,128.00 | 8,007.43 | | 18. | 1350 | 27,320.97 | 17,915.00 | 9,405.97 | | | Totals | \$358,648.38 | \$264,239.41 | \$ 94,408.97 | Informant code No. 6 received a total of \$43,675.52. Payments for services ranged generally from \$160.00 to \$180.00 a month; while payments for expenses ranged generally from \$40.00 to \$70.00 a month.** ^{*} This list summarizes payments made to the 18 informants from January, 1960 until May, 1976. ^{**} Unless otherwise indicated, payments to individuals for services and expenses are indicated in a general range. At times, payments outside
the indicated range were made; but such payments are not representative. For example, during some periods of little or no activity, no payments were made. On other occasions, payments outside the general range were made in connection with the payment of "assessed pledges" or attendance at SWP Conventions. Informant code No. 53 received a total of \$42,256.85. Payments for services ranged generally from \$80.00 to \$325.00 a month; while payments for expenses ranged generally from \$15.00 to \$65.00 a month. Informant code No. 73 received a total of \$5,679.25. Payments for services ranged from \$25.00 to \$100.00 a month; while payments for expenses ranged from \$3.25 to \$25.00 a month. Informant code No. 148 received a total of \$18,062.42. Payments for services ranged generally from \$200.00 to \$300.00 a month. Payments for expenses ranged generally from \$40.00 to \$75.00 a month. Informant code No. 176 received a total of \$15,858.90. Payments for services ranged generally from \$100.00 to \$125.00 a month. Payments for expenses ranged generally from \$15.00 to \$40.00 a month. Informant code No. 220 received a total of \$46,930.35. Payments for services ranged generally from \$175.00 to \$225.00 a month. Payments for expenses ranged generally from \$75.00 to \$125.00 a month. Informant code No. 306 received a total of \$35,973.28. Payments for services ranged generally from \$100.00 to \$375.00 a month. Payments for expenses ranged generally from \$30.00 to \$150.00 a month. Informant code No. 311 received a total of \$14,427.39. ~ ~ Payments for services ranged generally from \$50.00 to \$225.00 a month. Payments for expenses ranged generally from \$40.00 to \$70.00 a month. Informant code No. 317 received a total of \$23,454.01. Payments for services ranged from \$120.00 to \$130.00 a month; while payments for expenses ranged generally from \$40.00 to \$50.00 a month. Informant code No. 616 received a total of \$22,185.19. Payments for services ranged generally from \$100.00 to \$375.00 a month; while payments for expenses ranged generally from \$40.00 to \$100.00 a month.* Informant code No. 675 received a total of \$7,814.67. Payments for services ranged generally from \$15.00 to \$60.00 a month. Payments for expenses ranged generally from \$5.00 to \$25.00 a month.* Informant code No. 1007 received a total of \$18,898.15. Payments for services ranged generally from \$50.00 to \$130.00 a month. Payments for expenses ranged generally from \$15.00 to \$40.00 a month. ^{*} The Government reports that the aggregate figures for informants Nos. 616 and 675, obtained from FBI headquarters' records, differ somewhat from the aggregate figures reflected in the summaries of the informant files. Headquarters' files for informant No. 616 reflect \$517.98 less in payments than do the summaries; headquarters' files for informant No. 675 reflect \$5.30 less in payments than do the summaries. Informant code No. 1121 received several payments totalling \$45.00, all of which represented payments for services. Informant code No. 1123 received a total of \$2,941.00. Payments for services ranged from \$50.00 to \$190.00 a month; while payments for expenses ranged from \$12.00 to \$64.00 a month. Informant code No. 1321 received a total of \$33,135.43. Payments for services ranged generally from \$125.00 to \$160.00 a month. Payments for expenses ranged generally from \$30.00 to \$80.00 a month. Informant code No. 1350 received a total of \$27,320.97. Payments for services ranged generally from \$75.00 to \$150.00 a month. Payments for expenses ranged generally from \$30.00 a month to \$80.00 a month. The unweighted average of payments made to the 18 informants for the years involved was \$19,924.91 (\$358,648.38 : 18). #### Part II ## Representative Findings* ## A. General - 1. The 14 files include reports by informants in at least 12 different cities, including Boston, Chicago, New York, Berkeley, San Francisco, San Diego, and Minneapolis-St. Paul. Informants who were members of either or both plaintiff organizations generally reported on each SWP or YSA meeting they attended. The 14 files contain literally thousands of such reports since meetings were held most often on a weekly basis. - 2. Two of the 11 member informants were recruited by the FBI, seven made the initial contact and volunteered to become informants, some generally, others specifically in the SWP or YSA, and for two member informants there is insufficient information in the files to determine whether they volunteered or were recruited. Of the three non-member informants, one volunteered, one was recruited, and for one there is insufficient information to determine whether that person volunteered . . ^{*} Informant and page citations are included in copies of the report filed with the Court and given to the Government. All citations have been deleted from the copy furnished to plaintiffs. The citations are included only for convenience and should not be considered in any way as a limitation. No attempt was made to include a citation to every page that might conceivably support any particular representative finding. or was recruited. FBI headquarters frequently instructed the FBI local office to ensure that the prospective informant was not a "plant." - 3. The 14 informant files contain thousands of reports concerning the activities of SWP and YSA. All the reports describe facts apparently consistent with peaceful, lawful political activity insofar as the SWP and YSA are concerned,* with the following arguable qualifications: - (a) SWP and YSA members, on numerous occasions, were requested or instructed to participate in public assemblages described as rallies, demonstrations, pickets, or marches in some of which some kind of violence or disorder occurred. In some instances persons were arrested (in some such instances they were members of one or both of the two organizations) without any facts, other than the fact of arrests, showing or otherwise suggesting that such members had or had not committed any unlawful acts. ^{*} In fact, there are recurring instances of advice and instructions to the members to abstain from acts of violence and physical disorder, and from using marijuana because it would embarrass the organization. There are also instances of members openly disavowing the appropriateness of owning or possessing firearms and there are repeated references by SWP and YSA to the nonviolent nature of plaintiff organizations and their consequent unwillingness to associate with organizations known or believed to advocate violence. (b) In at least one instance, arising from apparently defensive preparation for anticipated possible violence, members were instructed not to bring weapons (undescribed) from home, but that the organization would provide whatever weapons (undescribed) would be necessary. - informants asserted that the SWP was divided into a majority and minority faction, the latter of which was committed to the Internationalist Tendency, that is, the Fourth International majority, calling for the immediate use of violence and terrorism to facilitate the onset of revolution. There was talk from time to time of the SWP majority rejoining, planning to rejoin, and having rejoined the Fourth International majority. - (d) Materials in the files invariably suggest that at some unspecified future time the development of class conflict and oppression of the working class in the capitalist society will inevitably require the offensive or perceived defensive use of force to bring about a socialist society. at least a handful of SWP members or other persons, as reported by some informants, addressing SWP meetings giving voice to views that could reasonably be regarded by some as contemplating violence or unlawful activity on behalf of the plaintiff organizations. - (e) Reference is made by informants to organizing rallies "to stop", to interrupt, or to embarrass at public assemblies those speaking whose views were unacceptable to the organizations. There is no indication that the efforts involved would include particular physical acts or violence. - (f) There are many instances reported in which members travelled outside this country to meet with party members in other countries and to consult with party members at the headquarters in Europe of the Fourth International. Members also met with officials of foreign governments. - (g) There are many instances of nationals from foreign countries and some instances of representatives of foreign countries speaking at SWP and YSA assemblies. - 4. The informants reported constantly on the names, addresses, telephone numbers, places and changes of employment, unemployment, marital or co-habitational status, marital strife, health, travel plans, and personal habits of SWP and YSA members. The FBI was made aware, through the efforts of the informants, of the identity of evidently every SWP or YSA member in each branch during the period there was an informant active in that branch. Active, "hard core", and leader SWP or YSA members were often identified as such. - 5. Informants were encouraged to advance in the SWP and YSA.by, among other things, cultivating and maintaining relationships with SWP and YSA leaders so as to develop sources of information and to be in a position to be considered for future leadership positions. - 6. The FBI rendered assistance, both through advice and through interference, to informants who were questioned by the IRS about reported income representing payments from the FBI. On at least one occasion the informant was instructed to mislead the IRS as to the source of income. - 7. There are repeated indications of friction and in some instances violent confrontations between the SWP and the Communist Party and other leftist groups. - 8. The informants supplied the FBI repeatedly with (1) information concerning the personnel, finances and organizational strategy of the SWP and YSA; and
(2) SWP literature given them as SWP or YSA members with the instruction that it was for members only. - 9. Informants served in the following positions in the SWP or YSA: member of branch executive committee¹, branch treasurer², chairman and member of branch financial committee³, branch secretary⁴, chairman of meetings⁵, financial secretary⁶, alternate to branch executive board⁷, recording secretary⁸, acting organizer⁹, head of social committee¹⁰, and branch organizer¹¹. Informants participated in literature sales, other fund-raising activities, and at least one informant was director of a local fund-raising drive.¹² - 10. Informants were requested to and did report constantly on upcoming SWP or YSA demonstrations. The FBI frequently alerted local police or other law enforcement agencies and photographed persons attending such events. 11. Informants constantly apprised the FBI in advance of upcoming visits by SWP Presidential and Vice-presidential candidates and by other SWP and YSA national officials. - 12. Informants frequently identified SWP and YSA members from photographs shown them by the FBI and also provided the FBI with photographs they had taken of SWP and YSA members. - 13. Many informants reported on other groups classified by the FBI as being so-called "leftist" organizations. - 14. Many informants reported violent confrontations with and disruptions caused by rightist groups. - vised by the FBI that both their relationship with the FBI and any information they reported were to be kept confidential. At least five informants signed statements agreeing to keep their relationship with the FBI confidential. At least one informant was told by the FBI that his identity would not be disclosed. - 16. Five informants expressed a willingness to testify in open court or before an administrative hearing board. Of these informants, two later expressed fears of harassment if their identities became known and two later advised that they no longer wished to testify. Six informants have advised that they are unwilling - to testify and three informants expressed concern over the consequences of having their identities revealed without expressly stating their willingness or unwillingness to testify. ## B. Specific 1. Informant No. 1121 was approached by the FBI in the fall of 1973 to inquire generally of his knowledge about SWP-YSA, the local headquarters of which were in the building served by him as janitor. This informant had previously furnished trash to the FBI in an investigation unrelated to SWP or YSA. The informant was never an SWP or YSA member. The informant offered to provide the FBI with SWP-YSA trash and did so. The local FBI bureau requested permission to use this informant on a regular basis, probably as a so-called "trashcover." The FBI headquarters responded to that request as follows: "Authority not granted to use captioned individual as an informant or confidential source inasmuch as you intend to utilize this individual's services as a trash cover. This denial is based upon the controversial nature of your request; as a matter of policy it is not deemed advisable at this time to approve your request. Under no circumstances are you to utilize the services of captioned individual as you intended without Bureau approval." There is no indication in the file that this informant was used after receipt of this communication. The SWP-YSA trash previously furnished the local FBI office by this informant contained pamphlets, sales reports, minutes of meetings, notes about SWP matters, membership lists, financial records, and miscellaneous papers and notes including references to YSA as a "revolutionary youth organization" and to "Stalinists as our major opponent" - 2. One informant was elected Treasurer of the YSA branch on which the informant was reporting. The informant promptly furnished the FBI with a list of YSA members in that branch and their dues payment record. This information was taken from records available to the informant as Treasurer. - 3. One informant became the Educational Director (literature agent) of the SWP branch to which the informant belonged. This informant was also consulted on policy decisions, gave lectures, and, according to FBI reports, was requested to start new SWP branches. - 4. One informant was elected to the local YSA Executive Committee and on a number of occasions furnished names and assignments of YSA members and financial data taken from Executive Committee records. - 5. One informant was assigned to organize sales of the "Young Socialist" and furnished the FBI with a list of locations where papers were regularly sold. - 6. An informant, who had consistently been rated reliable by the FBI, reported that: (1) during the informant's six-year association with SWP and YSA during the 1970's, neither organization advocated violence or terrorist tactics; and (2) SWP and YSA members who advocated violence or disorder as an organizational policy were expelled. - 7. One informant was named an SWP branch Treasurer and reported to the FBI that all membership and financial records were now in the informant's possession. The informant regularly furnished copies of those records to the FBI. - 8. A member-informant repeatedly supplied the FBI with trash from an SWP branch for a period of years in the 1950's. The trash included, inter alia, something the FBI described as the key to the Party membership code, original Party member cards, dues payment records, contributions, length of membership records, minutes of regular branch and executive committee meetings, correspondence, reports, and memoranda. FBI reports noted that the "trash" information the informant had provided was regarded as of "considerable value and the informant was given additional compensation for ... trash retrieval." - 9. One informant was designated to collect mail and to handle other business for an SWP branch organizer in his absence. The informant reported to the FBI that first-hand pertinent information could therefore be furnished. The informant later supplied information on SWP finances, long distance phone calls, membership lists, and SWP organizational plans. - 10. One informant was often asked to handle all branch business in the absence of the SWP branch chief officer. - 11. An informant was the financial and recording secretary of an SWP branch and provided the branch financial statements to the FBI. - 12. Several informants enjoyed the confidence of branch organizers and were thus able to secure information not otherwise obtainable. One of these informants also enjoyed the confidence of a member of the SWP National Committee. - 13. An informant served as director of a local fund drive for the "Militant". - 14. An informant who held various offices, including member of the Executive Committee, of a western YSA branch "reported [to the FBI] miscellaneous information obtained from ... YSA office records." The file indicates that the <u>:</u>: . . • informant's positions gave the informant "access to otherwise unavailable information." 15. There is a January 28, 1974 memorandum from FBI headquarters to a branch FBI office concerning informant No. 616 who had risen to prominence in a local YSA branch that included the following instruction: "Insure that informant's activity in the Socialist Workers Party in no way enhances the development or progress of the organization." - 16. One member informant "made available [to FBI] copies of documents prepared solely for internal dissemination in the IT" - 17. An informant who is reported by the FBI to have had "legal access" to the apartment of a local YSA organizer made available documents, principally lists of members and potential members and minutes, obtained from the organizer's apartment. The documents were photocopied by FBI agents. - 18. One informant was instructed by the FBI to "infiltrate" a western SWP branch soon after its formation so that the FBI would have an informant in that branch. - 19. A November 1972 letter from a local FBI office to FBI headquarters reported that the informant involved "had . . the ability to provide complete membership lists and financial statements of the SWP without being compromised." The file in fact contains copies of such documents furnished by the informant. The file con- tains no information indicating that the informant had authorized access to such documents. 20. One informant who was employed at a hospital periodically supplied the FBI with dozens of hospital records (medical and admittance records) of SWP members, relatives of SWP members, and persons identified with other groups being surveilled by the FBI. For example, one FBI memorandum reads: "The attached [hospital] record was furnished by [informant] to [FBI] on It pertains to the subject's son, who was a patient at ... Hospital during January of this month [sic]. The record contains background information not previously in possession of this office. The source of this information should be concealed if the information is used and information carefully paraphrased to protect [the informant's] identity. A copy of the record is not being attached to the 134 file but to main file only." Another FBI memorandum covering a hospital admittance record furnished by the informant notes: "Care should be exercised in dissemination of this information since hospital records are confidential." - 21. One informant served as Secretary to a local SWP branch and on numerous occasions furnished transcripts of both closed branch and executive board meetings. - 22. One informant worked in a local SWP office cver a ten-year period opening all mail and regularly furnished the FBI with mailing lists, minutes of meetings, card file, flyers, leaflets not publicly available, financial reports, projections and budgets, and all incoming and outgoing correspondence. - 23. One informant served as an SWP branch organizer for many years. The informant periodically
reported to the FBI that the branch was making no effort to recruit new members. An FBI memorandum reported that the informant is the SWP branch "organizer ... and as such used [the informant's] influence as well as [that of another informant] to suppress Branch activities and recruiting by the Branch as well as other related activities." The informant had access to most, if not all, branch correspondence and made available such correspondence to the FBI. - 24. During November 1960, one informant reported to the FBI the names of all persons who showed any interest in the SWP during the election campaign that year. - 25. At least two informants, following FBI instructions, periodically urged at SWP meetings that contributions and dues be lower than they were or lower than figures suggested by other members. - 26. A memorandum from a local FBI office to FBI headquarters dated September 13, 1956 and captioned "Socialist Workers Party Internal Security - SWP" contained the following entry: "Re Bulet to New York, 8/29/56 In view of the size and activity of the branch and the present status of the informants it is not believed the program as suggested by the Bureau could be placed in operation [here]. It is suggested that literature criticizing the Communist Party indicating it might emanate from the SWP, might be mailed to security index subjects or subjects on a more selected basis to prolong the current troubles of the CP and to also act as a softening of the CP member for contact by Bureau agents under the current informant program." A December 31, 1956 memorandum from the same local FBI office contained the following entry: "COMMUNIST PARTY, USA COUNTER-INTELLIGENCE PROGRAM IS - C Re Bulet to [local FBI office], 11-5-56 and Bulet to NY, 12-18-56. The [local FBI] Office has been mailing SWP literature as authorized in relet, 11-5-56. To date no reports have been received of any results obtained from such mailing." 27. In the early 1970's, an informant gave the following evaluation of the SWP and YSA in a western city: "I have observed the SWP and YSA in [a western city] for over 10 years now, and have been acquainted with several of its members and former members. They have been devoted Marxists, but have advocated change by working through the system, and have made a point of having no members that advocated violence." #### Part III #### Actual Facts Reported in Files Many of the items identified in this section of the report may be totally innocuous or may be part of the FBI disruption program; the files do not provide sufficient information to resolve the issue. The items are grouped into rough categories that should be useful for comparing the items against information plaintiffs already have and for seeking additional discovery should plaintiffs be so advised. ## A. Items relating to the employment of SWP or YSA members - 1. The Chairman of SWP, Boston, Barry Sheppard, whose relationship had previously been disclosed to the FBI by an informant, was forced to give up his job in January 1961 because his employer adopted a security clearance check. - 2. An informant reported an announcement at a 1962 SWP meeting to the effect that Wendell Phillips had been discharged from his teaching position at a junior college in California because of his affiliation with the Communist Party and SWP. - 3. In 1962, the FBI was informed that Ann Zielinski, possibly an SWP member, was to begin work as a school teacher. 4. In 1963, an informant reported that a Mike Johnston was interested in the Minneapolis SWP branch but was afraid the FBI would find out. Johnston was reported to have said he would like to go into Army Intelligence and that he had taken tests for that work. The FBI distribution sheet covering this informant's report contains the following entry: "Bill Claus of INTC was advised re Mike Johnson by SA ...on 12/30/63." 5. A 1973 informant's report of a local SWP meeting contained the following entry: "Marc Stretter is having trouble in California. The hospital where he works is trying to fire him. His employer has been contacted by the FBI. His attorney is Ronald Merlino. He plans to sue the hospital and perhaps the U.S. government or FBI." - 6. In 1974, it was reported to the FBI that SWP member Reiko Obata was then employed at Oakland naval base. - 7. In 1976, an informant reported that Susan Walton Banks, a supply clerk in the U.S. Department of Agriculture, was an active YSA and SWP member in Oakland, California. 8. In 1976, an informant reported that Patricia Anne Mayberry, a Medical Radiology Technician, Letterman General Hospital, Department of the Army, was still active in the San Francisco YSA and was on the executive committee. # B. Reports of arrests and threatened arrests of SWP or YSA members - 1. In February 1962, a YSA member was arrested during a freedom-ride/sit-in picket in Easton, Maryland. - Several YSA members were arrested in Washington, C. in January or February 1963, while picketing on behalf of William Worthy. - 3. In April, 1967, it was reported that at a fund-raising party given by the Student Mobilization Committee two SWP members were arrested. - C. Threats, violence, and other disruptive activity directed at SWP or YSA - 1. The FBI was informed that in February 1955, there was theft of money and supplies from SWP Minneapolis headquarters. **-** ^ - 2. An informant supplied the FBI with a sketch of the floor plan of Minneapolis SWP headquarters in September 1955. - 3. The FBI was informed that in May 1956 there was a break-in at and theft of beverages from SWP Minneapolis headquarters. - 4. An informant reported that at an October 1960 Minneapolis SWP meeting Carl Feingold reported that SWP head-quarters had been broken into and \$50 taken from the strong boxes. Feingold is reported to have added that whoever took the money got into the headquarters by key and knew where the keys to the strong boxes were kept. - 5. At a 1965 SWP meeting, it was stated that Wilson Graves has been showing up at meetings and causing trouble. - 6. In 1968, one informant reported being told by a member of an organization whose espoused purpose was to end the war in Vietnam that the headquarters of that organization had been broken into and that he was puzzled because of the amount of work it took to get in and yet only a typewriter was taken. The informant reported that he suggested to the member that the break-in may have been to copy records or to "bug" the place. The FBI distribution sheet covering this report shows a cross-reference to an FBI file on an SWP branch. - 7. In 1971, two Blacks entered a Pathfinder Book-store and broke up an SWP meeting. - 8. An informant reported that at a weekly SWP meeting in 1971, a report was given concerning harassment directed by the Klan (United Klans of America) at the local SWP and its leaders, including the use of menacing stickers and harassing telephone calls. - 9. There are references in 1973 informant reports to physical attacks by the National Caucus of Labor Committees (NCLC) against SWP and YSA and the resulting cancellation of several scheduled SWP-YSA events. One of the reports indicates that several SWP members were hospitalized as a result of an NCLC attack. The informant's report contains no information about NCLC itself but there is a crossfile reference on NCLC of 100-165744. - 10. During a 1973 meeting reference was made to the bombing of PRDF and related offices by undescribed right-wing terrorists in conjunction with the Federal Government. - 11. In 1975, a description of a bombing of the Los Angeles SWP headquarters was read at an SWP meeting in San Francisco. • <u>:</u> . **.** : ≅ <u>.</u> = 12. An informant reported in 1975 that the mimeograph machine belonging to the Chicago I.T. new faction had been stolen. The informant report attributed the theft to "members of the Chicago RMOC, Chicago Red Circle Study Group." 13. In 1970, an informant reported having been told that an individual (apparently an SWP member) had been asked by members of an organization apparently unrelated to the SWP to hide their weapons for them because the FBI had questioned members of that organization, and such questioning had been followed some time later by acts of violence by persons not otherwise connected with the FBI or any other group. The individual refused to become involved in hiding the weapons. 14. A 1973 informant report contained the following: "Sid Stapleton said that the same group of Cubans (CIA) who broke into the Ellsberg's Psychiatrist's office broke into the Los Angeles headquarters of the SWP in 1970. He said the FBI has been the driving force behind encouraging acts aimed at discrediting the left - such as planning and encouraging groups of the left to plant bombs, etc. Sid Stapleton said the SWP has continually been subjected to harassment by the government, and denied equal protection, and that the Ervin committee has not disclosed all it knows, or it would be telling about the harassment of the left. He said that the Left can now present to the public the situation, since the political climate has changed, and the people are more aware - that it is now more difficult for the government to convict people with leftist ideology - because of the court battles that the SWP and others have fought and won. The left has more public sympathy than ever before, so now the SWP can go on the offensive, try to gain full support through the law suit against Nixon, and demands to gain full civil liberties to make it illegal for the government to wiretap or infiltrate political parties in the left. Sid Stapleton said that if the government tries to convict anyone in the left, they should have to prove that the information was not from these tactics." # D. Items that may bear on the peaceful nature of the plaintiff organizations - l. In 1964, a CABS* spokesman was reported to have said, "YSA didn't advocate the violent overthrow of the U.S. Gov't as long as
democracy prevailed." - 2. One informant's file contains a copy of an April 1965 communication from a branch FBI office to FBI head-quarters transmitting details of a proposed march in the Washington, D.C. area. Some of the information appears to have been obtained by an FBI agent posing as an interested college student. The FBI communication reflects that: ^{*} Committee To Aid The Bloomington Students. "The sources stated that no disturbances are planned in conjunction with the Student March on Washington." - 3. At a meeting of a local SWP branch in 1967, a discussion was held on whether the SWP should cooperate with a draft-resistance group. A decision was made to send an SWP observer to the next meeting of that group to determine if it was a non-violent group. - 4. In 1969, an informant reported being told by an SWP member that the Socialist Workers Party was the one left-wing group from which the FBI had to back down. - 5. At a 1972 meeting, it was reported that SWP does not stress participation in Attica demonstrations in New York City because it fears violence and "they consider themselves to be a nonviolent organization." - 6. One file contains a May 1973 description of SWP's attempt to form an international minority tendency in opposition to the majority of the Fourth International which advocates guerrilla movements to establish Marxist-Leninist governments in South America. - 7. The appendix to a February 1975 FBI report describes the SWP and the Fourth International as follows: #### "SOCIALIST WORKERS PARTY The Socialist Workers Party (SWP) is a revolutionary, Trotskyist-communist organization, which is headquartered in New York City. Its purpose, as stated in its Declaration of Principles, is the overthrow of the U.S. Government and the institution of a dictatorship of the working class and the eventual achievement of a communist society. founded in 1938 and maintains close association with international Trotskyist organizations as a 'sympathizing' group, but it denies formal membership in any foreign group to escape application of the Voorhis Act, which regulates certain types of organizations subject to foreign control. While the SWP does not openly advocate the use of violence at the present time to overthrow the U.S. Government, it believes that eventual violent revolution in the U.S. is inevitable. Its objection to the current use of violence is based on the ground that it believes violence is premature at this time. The SWP seeks to precipitate a revolution when conditions are ripe and to seize control of the revolution and to direct it when it occurs. #### FOURTH INTERNATIONAL The Fourth International (FI) was founded in 1938 at Paris, France, embodying the ideological position of Leon Trotsky of 'continuing revolution' in the application of Marxism. The FI is the largest Trotskyist group with worldwide representation. The Socialist Workers Party (SWP), a U. S. based Trotskyist group, participates in FI activities and leads a faction of the FI, although it does not maintain formal membership in the FI. The dominant faction of the FI, in February, 1974, took the position of favoring the current use of guerrilla warfare and armed struggle to achieve a revolution in Latin America if local conditions indicate that such violence would enhance the revolution." 8. On November 10, 1975 an informant, rated reliable by the FBI, reported that SWP refuses to support advocacy of guerrilla activities in South and Central America, whereas the Internationalist Tendency does support such activity. ### E. References to this lawsuit - 1. In 1973, an informant reported that an SWP member had spoken about a branch's involvement in the SWP lawsuit and had said: - "1. 5 supporters of the SWP in Seattle were contacted by the FBI, and the FBI tried to scare them off by informing them that it was a subversive organization that the parents of a highschool girl were told by the FBI that their daughter was involved with a 'violent organization.' 2. The [Washington State] Attorney general turned over to the FBI petitions of signatures to put minority parties on the ballots, which the FBI then used to contact these people. The SWP has concluded that the shotgun blast of the Militant Bookstore - before Linda Jiness visited Seattle before the '72 election may be connected with the CIA." 2. One informant's administrative file contains the following entry dated August 1974: "[The informant], through attendance at branch meetings, affords coverage on the activities of the PRDF [Political Rights Defense Fund] and the SWP-YSA legal suit against the U.S. Government." That same file contains an almost identical entry dated February 1975. 3. There is an entry in one informant's administrative file dated April 1974 that says the informant has "provided information on the upcoming lawsuit against the FBI in New York." ### F. FBI instructional memoranda 1. The following is a March 1955 FBI memorandum apparently sent to local FBI offices: ### "Loyalty Oaths and Forms As you have been advised, SAC Letter 53-55, Section I, set forth procedures to be followed whenever an informant is required to sign a loyalty oath or form. You were advised that the Department had stated that it is their opinion that an informant can legally and morally deny on loyalty oaths and forms any subversive activity undertaken by the informant solely for the purpose of assisting the Government. You were further advised that the Department agreed that activity prior to informant status had to be admitted by informants confronted with loyalty oaths inasmuch as such activity was undertaken in good faith and during that period the informant was actively serving the aims and interests of the subversive organization rather than those of the Government of the United States. The Bureau in SAC Letter 55-20, Section T, has advised that it has reexamined the problem of loyalty oaths as it pertains to security informants and in view of present conditions, it is felt that the procedure of having an informant deny subversive activity undertaken for the benefit of the Government should be discontinued. Henceforth, no informant is to be advised to sign such a loyalty oath or form in the negative, even though the informant may have undertaken his entire subversive activity solely in order to furnish information. You should attempt to guide your informants away from situations requiring loyalty oaths. It should be explained to them that the Bureau is not in control of situations of this type and, therefore, cannot guarantee to the informant that it will be able to protect the informant's interests if he is confronted with a loyalty oath or form. You should be alert to the possibility of any of your informants signing loyalty oaths and all informants should be cautioned to keep the ... Office fully advised of any possibilities along this line. It is realized that there will be situations where the signing of a loyalty oath or form by an informant will be inescap-Henceforth, each such situation will be considered on its individual merits and as a last resort the Bureau will consider advising the interested agency of the relationship of the informant to the Bureau and of pertinent facts concerning the informant's activity on behalf of the Bureau. Such situations must be held to a minimum, however, in view of the obvious threat of exposure of an informant through this action. You should carefully consider each and every situation wherein one of your informants is to be confronted with a loyalty oath and you should furnish to the Bureau full facts concerning the situation together with your recommendation for proposed action. In no instance, however, should you permit an informant to sign a loyalty oath in the negative and your recommendation for proposed action should be submitted sufficiently in advance for the Bureau to give full consideration thereto. Captioned informant should be advised as indicated above and a notation should be placed on this serial that same has been done. The serial should be returned to the informant's file. ## Development, Indoctrination and Control SAC Letter 55-21, Section (H), dated 3/10/55, sets out that it is essential during initial development of a security informant and consistently thereafter, that the informant be impressed with the absolute necessity that he refrain from divulging, through any media, any information regarding his relationship with the Bureau. The instructions to the informant in this regard must be properly worded and phrased so as to prevent any possibility of the Bureau's being accused of attempting to impose censorship. These additional precautions have been deemed necessary in view of recent indidents where disclosed informants have evidenced a desire to write articles on the basis of their past relationship with the Bureau. In the future when furnishing information to the Bureau regarding stability of security informants every three months in accordance with SAC Letter 55-15 dated 2/17/55, and as previously set out in memorandum of SA MOONEY dated 3/3/55, a copy of which was routed to this file, it must also be stated that every opportunity has been taken to properly indoctrinate the informant against making any disclosure of his relationship with the Bureau through any media. In summary, the following are specific comments which must be made in justification letters on security informants as set out in the Manual and SAC Letters: - 1. It must be stated that all pertinent information received from the informant has been disseminated to the proper case files at ... and that the Bur- - eau and interested offices have been apprised of the appropriate information made available by the informant. - 2. It must be stated that information received from the informant has been checked where possible against reports submitted by other sources and has been found to be reliable (or unreliable, if such is the fact). - 3. Comment must
be made regarding personal weaknesses, domestic difficulties, indication of untrustworthiness or unreliability, or similar problems with regard to the informant, and comment must be made as to the steps being taken to prevent informant from becoming a source of embarrassment to the Bureau. - 4. A statement must be incorporated to the effect that every opportunity has been taken to properly indoctrinate the informant against his making any disclosure of his relationship with the Bureau through any media. - 5. Justification letters should conclude in the following fashion, I therefore recommend that authority be granted to continue (increase, decrease) payments to the above informant up to \$____ per (month, week) for services, plus \$____ per (month, week) for expenses actually incurred for a period of three months, effective (date)." 2. The following is an FBI memorandum dated December 1955 apparently sent to local FBI offices: "Reference is made to my memo to SAC dated 11/4/55 which set out instructions contained in SAC Letter 55-68(M) dated 11/1/55. SAC Letter 55-73(M) dated 11/29/55 further advises with regard to COMMUNIST PARTY ATTEMPTS TO ASCERTAIN IDENTITIES OF BUREAU INFORMANTS AND POTENTIAL GOVERNMENT WITNESSES and the procedure to be followed by current confidential informants should they be requested to make an oral admission or sign a statement to the effect that they had never heard the defendants in a Smith Act or other security trial or hearing teach or advocate overthrow of Government by force and violence, that this matter has again been taken up with the Department and the Department has decided that due to the delay experienced in bringing security cases to trial, current confidential informants scheduled to testify at security trials or hearings should make such an oral admission or sign such a statement, if requested to do so, up to the time the trial or hearing actually begins. If contacted, these informants should, of course, immediately (on the same day if at all possible) submit a report to the field office setting out complete details of the contact, the nature of the admission made or the contents of the statement signed. The report should clearly state that the admission was made or the statement signed not because it was true but solely to protect the informant's status. Once the trial or hearing actually begins, however, informants scheduled to testify should not make such oral admissions or sign such statements if they are not completely true, although their refusal to do so may result in their exposure as informants or in their expulsion from the Communist Party. The Department specifically requested that informants scheduled to testify at the Cleveland, New Haven, and Buffalo Smith Act trials remain under instructions not to make such an admission or sign such a statement since the Cleveland and New Haven trials are currently in progress and the John Noto membership trial in Buffalo is scheduled to begin in the immediate future." 3. The following is an FBI memorandum dated February 1956 apparently sent to local FBI offices: "SAC Letter 56-8 (E) reiterates that Section 107 (F) of the Manual of Instructions requires certification letters be sent to the Bureau on paid and unpaid security informants regarding informant's stability and his indoctrination against divulging relationship with Bureau through any media. Effective immediately above certification letters regarding unpaid security informants must also set out informative summary of information furnished by the informant during the past three-month period. The above SAC Letter further states that in order to increase the effectiveness and value of both paid and unpaid security informants, the Bureau desires that all informants not only engage in normal organizational activity, but when feasible, accept direction from their leaders, request instruction and interpretation of the organization's precepts; and request leaders to furnish sources for study purposes. Instead of quietly sitting back as observers, informants should be instructed to enter into discussions being held. Instruct your informant to promptly report changes in an organization's conduct, policy or strategy and give their opinions, clearly labeled as such, of the motivation behind such changes. The above informant should be instructed concerning the Bureau's desires as set out above, an appropriate notation should be placed on this memorandum showing that same has been done, and it should be returned for filing." 4. The following is an FBI memorandum dated April 1957: "SAC Letter 57-22(L) dated 4/16/57 sets forth the following with regard to indoctrination, development and control of security informants: Failure of security informants to advance to higher positions in subversive organizations can be directly attributed in many instances to their failure to contribute anything to activities of organizations in which they hold membership except personal attendance and money. It is axiomatic that value of informants increases with their advancement to higher levels in subversive movements. As you have been previously advised, the Communist Party in particular looks with suspicion upon an individual who is unable to grasp communist ideology and is reluctant to participate in theoretical discussion. The Party presumes that such an individual limits his participation for fear of exposing his ignorance of Party theory. It is reasonable to assume that the attitude of leaders of other subversive organizations would be the same. Section 107-F, paragraph 13, Manual of Instructions, provides that security informants should engage in normal activity of subversive organizations in which they hold membership and should enter discussions rather than sit back quietly as observers. In view of current dissension, factionalism and important discussions within ranks of CP, these instructions should be reiterated to informants at this time. In order to enhance informants' effectiveness in this respect, afford them continuous and systematic instruction in theory, background and aims of subversive organizations in which they hold membership, utilizing to fullest extent research material furnished by Bur-Additional material suitable for this purpose is in preparation and will be furnished to field in near future." ### G. Miscellaneous items - l. In at least 1956 a Post Office Inspector in San Francisco made available to the FBI outgoing copies of Daily People's World that had been delivered to the post office for shipment. - 2. A Minneapolis FBI memorandum dated April 1957 contains the following: "... informants have been used to a great advantage in connection with the Communist Party counterintelligence program in which great strides have been made during this period in SWP members making contacts with local CP members." The informants referred to were SWP members. An FBI memorandum dated July 1957 contains a similar entry which is followed by: "During the period in question on three separate occasions informants have furnished information used in connection with 'Cinal'." - 3. A memorandum from the Minneapolis FBI office to FBI headquarters dated September 1958 contained the following entry: "... informants, during the period in question have been utilized effectively in connection with the CP counterintelligence program, in connection with the SWP phase of this program." - 4. Shortly after informant 1350 volunteered his assistance to the FBI (1960), the local FBI office recommended to FBI headquarters that the informant be considered for <u>Panel Source Program</u>. The file contains no explanation of the Panel Source Program. - 5. One informant's administrative file contains the following entry dated May 1963: "The informant is concentrating [the informant's] efforts on reporting business activities which, of course, should be done, but [the informant] is not furnishing sufficient information to show the subversive nature of the meetings and activities. Therefore, it is suggested that this informant be developed along the lines of furnishing higher quality information of a subversive nature and at the same time furnish the details of business activities, as [the informant] is already doing. Discussion by [the informant] with those active in subversive activities along these lines, must, of course, be discreet, and you should furnish [the informant] careful guidance in this respect." 6. In 1964, an informant reported having been told that two Minneapolis YSA members, Bob Mears and Ernie Swanson, had been elected to go to Cuba the following summer under YSA auspices and that the Cuban Government would pay most of the expenses. . The FBI distribution memorandum covering this report contains the following entry: "Will follow possible application for passports by Mears & Swanson & take proper action." - 7. In 1966, the FBI was informed that Mary Walter, who had worked with SWP on demonstrations, had been evicted from her apartment. - 8. A 1969 FBI memorandum from an FBI agent to SAC, Minneapolis contained the following: "Relet points out that the Communist Party, USA, held a meeting in New York City, ... 1960, where GUS HALL, Communist Party, USA, General Secretary, discussed a number of subjects, including factionalism. HALL remarked that factionalism is the 'tool' of the FBI and has been used by the Bureau to cause disruption in the Party. He remarked the FBI uses factionalism to its own advantage and constantly interferes in the affairs of the Communist Party. HALL stated factionalism will no longer be tolerated and any CP member who engages in factional disputes will be considered to be working in behalf of the 'enemy.' In his remarks HALL stated that from now on the Communist Party will publicize approaches to interview CP members by the FBI and castigate the FBI. The Bureau points out that in view of remarks made by HALL, confidential informants must again be alerted to be
extremely discreet in their day-to-day CP activities and contacts. Confidential informants should not engage in any factional disputes or other activity which might cast suspicion on them as being FBI informants. The Bureau points out that this does not mean that informants should not continue to criticize the Communist Party when such criticism has a logical and legitimate foundation. Agents handling confidential informants who are participating in the Counterintelligence Program must be particularly careful in directing the activities of these informants, so as not to cast suspicion on them or their activities which tend to disrupt the Communist Party." 9. A 1974 informant report contained the following entry: "The Woman manager of the hotel in St. Louis where the YSA plans its national convention was visited by the FBI. She informed either the YSA or SWP and they in turn sent an attorney to visit her and she gave him the details and signed a statement." 10. One of the informants attended the National Convention of the Students for a Democratic Society held in June 1968 at which a workshop entitled, "Sabotage and Explosives" was held. The informant reported that the discussions at the workshop included methods to disrupt Selective Service facilities. #### Part IV ### Conclusive Presumptions* - A. Items relating to the employment of SWP or YSA members - 1. In 1960, an SWP member reported that the FBI had "contacted" his "boss" about him. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item,** it should be conclusively presumed that the employee lost his job as a result of FBI activity. (Item A(1))*** - 2. In 1961, an SWP contact whose relationship had earlier been given to the FBI lost his position as a minister. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the loss of the position resulted from FBI activity. (Item A(2)) - 3. In 1961, an SWP member was discharged from his job at a company in the steel industry. Unless the Government is ^{*} The subsections of this part of the report correspond to those of Part III. As stated earlier (at page 12), these conclusive presumptions make assumptions that in many instances exceed what plaintiffs or the fact finder would have been entitled to infer from the deleted information. ^{**} The reference to all information should be understood to exclude the citations following the Part III items. ^{***} All citations are to Exhibit 1, Part III. prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be .conclusively presumed that the loss of employment was attributable to FBI activity. (Item A(3)) - In 1963, an informant reported that a YSA member was employed by a company in the aerospace industry. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the employee lost his job as a result of FBI activity. (Item A(7)) - In 1963, an informant reported that a member of the Fair Play for Cuba Committee had applied for a job with a company in the aerospace industry. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III items, it should be conclusively presumed that the person failed to obtain the job because of FBI activity (Items A(8) and (9)) - In 1964, an informant reported that an SWP member was employed by a large manufacturing company. Four months later, it was reported that the SWP member was employed in a different industry. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the person lost the first job as a result of FBI activity. (Item A(11)) - 7. In 1964, an informant reported that a certain named person held a security position with the Government and that that person's spouse was employed in the aerospace industry. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that both persons were SWP members and that both lost their employment as a result of FBI activity. (Item A(12)) - 8. In 1965, an informant reported that a named SWP member was planning to do SWP work at the member's place of employment. The FBI memorandum covering this informant's report reflects a request to the informant to obtain the employment record of the named SWP member. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that this person's job was lost as a result of FBI activity. (Item A(25)) - 9. A 1966 FBI memorandum reports that a named SWP member was then employed. The FBI gave that information to the State agency in charge of the State's unemployment compensation program because the FBI was aware that the SWP member had been receiving unemployment compensation. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that that person ceased receiving unemployment compensation as a result of FBI activity. (Item A(24)) - ~ 10. A 1967 FBI memorandum states that a certain named individual, who was then applying for a position with the United States Government, had been in attendance at an SWP meeting 14 or 15 years earlier. The FBI memorandum also states that the informant involved would not recommend this person for a position of trust with the United States Government. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that that person did not obtain the position sought as a result of FBI activity. (Item A(13)) - 11. In 1968, an informant reported that a certain named individual, who was then a Post Office employee, had formerly been a member of the Fair Play for Cuba Committee and the SWP. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that this person lost the Post Office position as a result of FBI activity. (Item A(26)) - closure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that: (1) a certain named person, who had attended an SWP nominating convention and who was, in the early 1970's, employed by the United States Government, was questioned by the Government concerning the person's association with the SWP; (2) the FBI conducted an investigation of this person which included the questioning of friends and associates; and (3) the persons involved severed all relationships with the SWP as a result of these actions taken by the Government. (Item A(27)) - 13. In 1971 and 1973, an informant reported that two named individuals, who were described as hardworking YSA members, were public school teachers. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that they lost their positions as a result of FBI activity. (Item A(14)) - 14. In 1972, an informant reported that an SWP member was employed by the Postal Service. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the person lost his position with the Postal Service as a result of FBI activity. (Item A(15)) - named individual was then employed in the aerospace industry. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the person was an SWP member and that he lost his job as a result of FBI activity. (Item A(16)) 16. A 1972 FBI memorandum reports that a YSA member had applied for a job in the automotive industry. The memorandum also contains a request that the prospective employer be contacted with respect to the YSA member's application. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the person did not obtain the job sought as a result of FBI activity. (Item A (17)) 17. In 1974, the FBI was informed that two SWP and YSA members were teachers. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III items, it should be conclusively presumed that both lost their teaching positions as a result of FBI activity. (Items A(20) and (21)) # B. Arrests and threatened arrests of SWP and YSA members 1. In late 1961 or early 1962, two SWP members were arrested by local police while selling papers on a college campus. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the arrests resulted from information transmitted by the FBI without there being any presumption as to the lawfulness or unlawfulness of the arrests or whether they were grounded on criminally culpable conduct. (Item B(1)) - 2. In 1962, an informant reported that a named SWP member and another individual not identified as an SWP member were arrested by local police while speaking at a street meeting. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the arrests resulted from information transmitted by the FBI without there being any presumption as to the lawfulness or unlawfulness of the arrests or whether they
were grounded on criminally culpable conduct. (Item B(3)) - 3. In 1964, an SWP member was arrested by local police for loitering and resisting arrest. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the arrest resulted from information transmitted by the FBI without there being any presumption as to the lawfulness or unlawfulness of the arrest or whether it was grounded on criminally culpable conduct. (Item B(5)) - 4. In 1971, an informant reported that a certain named individual had been prevented from speaking at a certain named school by local police who threatened to arrest the individual for loitering. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the threatened person was an SWP member and . that the described actions resulted from information transmitted by the FBI without there being any presumption as to whether an arrest would have been lawful or unlawful or whether it would have been grounded on criminally culpable conduct. (Item B(7)) - 5. In 1972, SWP members were arrested by local police for selling beer at a fund-raising party. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the arrests resulted from information transmitted by the FBI without there being any presumption as to the lawfulness or unlawfulness of the arrests or whether they were grounded on criminally culpable conduct. (Item B(8)) - 6. In 1972, local police harassed persons by accusing them of selling beer without a license. No one was arrested. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the persons harassed were SWP members and that the harassment resulted from information transmitted by the FBI. (Item B(9)) - 7. In 1973, an informant reported that local police had been harassing people selling the Militant in that City's parks. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted ÿ Part III item, it should be conclusively presumed that the harassment resulted from information transmitted by the FBI. (Item B(10)) - C. Threats, violence and other disruptive activity directed at SWP or YSA members - 1. In 1962, a number of persons, trying to enter a YSA sponsored film showing without paying, caused a disturbance requiring YSA to call the police. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the described event was the result of FBI activity. (Item C(5)) - 2. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that in 1962, the FBI told the parents of an SWP member who had never been a member of the Communist Party that: (1) the SWP member was being investigated for activities in the Communist Party; and (2) the SWP member should drop all involvement with radicals. (Item C(6)) - 3. In 1963, an informant provided the FBI with a diagram of a local SWP headquarters. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the FBI requested the diagram to facilitate clandestine entries to the SWP headquarters. (Item C(7)) - 4. At a 1965 SWP meeting, a member announced that he had received an anonymous letter telling him that another, named SWP member was working for the FBI. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the letter was sent by the FBI. (Item C(8)) - 5. At a 1965 SWP meeting, a member reported having received a threatening letter with an illegible signature saying that American citizens were tired of the Jews and Reds trying to take over the U. S. and that very soon they would learn that Hitler was mild by comparison. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the letter was sent by the FBI. (Item C(9)) - 6. In 1966, it was reported that SWP members were receiving anonymous letters mailed from Boston and Los Angeles addressed to Trotskyites. The content of the letters is not disclosed. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the letters contained information harmful to the SWP and that they were sent by the FBI. (Item C(11)) in the corresponding deleted Part III item, it should be conclusively presumed that the telephone call to the local police was attributable to FBI activity. (Item C(18)) - ll. An informant reported that smoke bombs had been tossed at a YSA assemblage. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the smoke bomb tossing was attributable to FBI activity. (Item C(19)) - had visited a YSA member and the YSA member's family concerning the member's association with the local YSA branch. The FBI is reported to have stayed several hours and to have said that it had wiretapped the member's telephone. The FBI is also reported to have said disparaging things about the YSA to the member and to the member's family including a statement that in the FBI's opinion the member was being duped by the YSA. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the foregoing occurred as described. (Item C(20)) - 13. In 1972, an informant reported that a local SWP office had been broken into and that a typewriter and approximately \$100 in cash had been taken. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the break-in and the taking of the property were attributable to FBI activity. (Item C(21)) - sponsored debate between an SWP member and a member of a rival organization was disrupted by a fight when two people tried to gain entrance to the debate without making the required donation. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the disruption was attributable to FBI activity. (Item C(23)) - SWP headquarters had been broken into and that all working files including membership files, national office correspondence, literature, and a large number of books had been taken. Unless the Covernment is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the break-in and the taking of the property were attributable to FBI activity. (Item C(24)) - 16. In 1973, an informant reported that a letter. had been sent to the NCLC, an organization opposed to the SWP and suspected by the SWP of having committed unlawful acts against its members, under the names of SWP members. The letter listed the names, home telephone numbers and addresses of ~ ~ the SWP members. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the letter was sent by the FBI. (Item C(26)) - 17. In 1974, an anonymous caller telephoned the local SWP headquarters and warned that the NCLC planned either to attack or to disrupt a forthcoming meeting. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the FBI either made the telephone call or caused it to be made. (Item C(28)) - of young men had attacked SWP and YSA members at a local SWP headquarters. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the attack was attributable to FBI activity. Item C(30)) - 19. In 1975, an SWP member was attacked while selling newspapers. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the attack was attributable to FBI activity. (Item C(31)) - 20. In 1974, an informant reported that damage had been done to a local SWP headquarters in the amount of \$300. Unless the Government is prepared to allow disclosure of all ; the information in the corresponding deleted Part III item, it should be conclusively presumed that the damage was attributable to FBI activity. (Item C(33)) - 21. An informant reported that someone had taken shots at a local SWP headquarters. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the shooting was attributable to FBI activity. (Item C(35)) - D. Items that bear on the peaceful nature of the plaintiff organizations The Government did not request the deletion of any Part III items in this subsection. ### E. References to this lawsuit The Government did not request the deletion of any Part III items in this subsection. ### F. FBI instructional memoranda The Government did not request the deletion of any Part III items in this subsection. 0.4 G. Miscellaneous items - 1. In 1966 and 1967, the FBI was informed of personal differences among
members in a local SWP branch. Unless the Government is prepared to allow disclosure of all the information in the deleted Part III items, it should be conclusively presumed that an informant in that branch was instructed to take advantage of those personal differences and thereby to assume a leadership position. (Items G(9) and (10), and C(13)) - 2. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that in 1971 the FBI threatened an SWP member with arrest by the local police for traffic violations unless that member became an informant. (Item G(12)) - 3. An informant reported that a named individual had dropped from SWP membership (but not from YSA membership) due to pressure from the individual's parole board. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the parole board pressure was attributable to FBI activity. (Item G(13)) - 4. In 1974, an informant reported that an SWP member and an unnamed student alien had entered into a convenience marriage. The FBI reported this information to the INS. Unless the Government is prepared to allow disclosure of all the information in the corresponding deleted Part III item, it should be conclusively presumed that the information provided by the FBI resulted in the deportation of the alien student. (Item G(14)) ### Part V ### Negative Findings - 1. There are no explicit assessments (or data capable of evaluation) by the informants or by the FBI of any injury inflicted on either of the organizations by informant or FBI activity. - 2. There were no clear references to any of the possible Cointelpro activities suggested by plaintiffs in their May 11, 1979 memorandum, except to the extent that acts described in Parts II and III above may reflect Cointelpro activities. ### GENERAL FINAL COMMENT Although every effort was made to have the contents of this report provide plaintiffs with a substitute for access to the files, in the nature of things it is not a certainty that inevitably subjective factors involved in interpretation did not limit achievement of the goal. On the other hand, the significance of access to the 14 files, considered alone, is diminished by several factors. First, the Government's admissions (even if as plaintiffs view them they fall short of all the facts in the case, or even what has been established elsewhere in discovery) with regard to the activities of the FBI are extensive and indeed go well beyond what could have been determined from the 14 files alone. Second, plaintiffs have had access to four of the original 18 files (as well as other files on prior discovery) subject to the present discovery procedures which should give them an excellent idea of the contents of the informant files generally, even if that, too, falls short of actual inspection of the files. Third, the four files also demonstrate, illustratively, that all of the files examined are productive of limited data that may be of use to the plaintiffs. The comments above would be incomplete if it were not also noted that there is a dearth of data detailing explicit Cointelpro activities by the FBI and the informants. In view of the broad admissions made by the Government, and from the distribution sheets appended to the files indicating that other files (some denominated Cointelpro files) include copies of the informants' reports, the inference may be drawn that the informant files do not cover all Cointelpro activities in which the informants may have been somewhat or somehow involved. In short, for purposes of elaboration of Cointelpro programs, it is evident to me that the files are not fully self-contained, although presumably complete and undeleted or redacted. Charles D. Breitel Special Master Fahrnary 4, 1980 Exhibit B DNITED STATES DISTRICT COURT SOUTHERN DISTRICT OF NEW YORK BOCIALIST WORKERS PARTY, et al., Plaintiffs, -against 3 Civ. 3160 (TPG) ATTORNEY GENERAL OF THE UNITED STATES, et al., Defendants. DEFENDANTS' MEMORANDUM ON PRO-POSED ORDER OF INJUNCTIVE RELIEF > RUDOLPH W. GIULIANI United States Attorney for the Southern District of New York Attorney for Defendants PETER C. SALERNO Assistant United States Attorney RICHARD K. WILLARD RICHARD K. WILLARD Assistant Attorney General JOHN J. FARLEY, III Director, Civil Division Torts Branch Torts Branch · Attorney, Civil Division Torts Branch GORDON W. DAIGER U.S. Department of Justice executive committees or executive boards. <u>Id</u>. at 1381-82. The Court also found that informants supplied the FBI with approximately 12,600 SWP and YSA documents of which 7,000 were intended to be available only within the organizations. <u>Id</u>. at 1382. The information obtained through surreptitious entries was contained in documents photographed or removed from SWP or YSA premises. <u>Id</u>. at 1394. Such information necessarily has verbatim accuracy. Information obtained through electronic surveillance, both microphone and telephone, <u>id</u>. at 1389, has a similar degree of accuracy. In any event, the Court made no finding that the information obtained by the FBI is inaccurate. The factor of accuracy should accordingly be weighed in favor of the Government. The Governmental Interests Involved: The governmental interests affected by denial of use or dissemination of information concerning the plaintiffs held or provided by the FBI are legitimate and substantial. The information, regardless of how it was obtained, serves, in this Court's formulation, "a legitimate purpose for the agency which possesses them." 642 F. Supp. at 1432. Those legitimate governmental interests, which are reflected in the declarations submitted as exhibits to this memorandum, present a basis for the Court to include a provision in its order for injunctive relief permitting the FBI or other affected governmental agencies to apply ex parte to any federal court for an order permitting use or disclosure of particular information otherwise barred by this Court's order, and permitting disclosures in advance of such an order in extreme emergencies. The governmental interests in question principally concern federal statutes establishing loyalty requirements for federal employees, related executive orders and directives requiring security clearances for federal employees and employees of government contractors involved in providing classified equipment and services, and the needs of certain agencies having responsibilities to provide physical protection to persons and, where possible, to prevent acts of terrorism. We will relate those interests to the findings of this Court and to recognition accorded them by the Supreme Court and other courts with reference to applicable federal statutes and executive orders. This Court found that the SWP subscribes to the political and economic doctrines of Marx and Lenin as further articulated by Trotsky. 642 F. Supp. at 1369. It also found that although the SWP appeared too small to implement its goals, id. at 1370, it nevertheless viewed itself as a revolutionary or "combat" party, id. at 1371, which "has not deserted the theory and example of Lenin and Trotsky favoring ultimate violent revolution. Id. at 1373. The Court also found the SWP's stated opposition to terrorism to be unconvincing: through the Fourth International the SWP remained affiliated with other Trotskyist groups that both advocated and practiced terrorism. Id. at 1373-75. For those and other reasons it was -- and is -reasonable for the FBI and other agencies of the Government to believe that the SWP and its members have a revolutionary ideology whose goal is the violent overthrow of our democratic processes and form of government. See id. at 1370. Inasmuch as revolutionary ideology is an ingredient in the body of information about the plaintiffs obtained by the FBI during its investigation, it implicates the vital interest of self-preservation of this Nation's form of government under the Constitution. The Supreme Court has noted that self-preservation is "the ultimate value of any society." Dennis v. United States, 341 U.S. 494, 509 (1951). Revolution -- replacement of the present form of our government by means not provided for in the Constitution -- necessarily poses a threat to the fundamental interest of self-preservation. "This governmental interest outweighs individual rights in . . . associational privacy " Uphaus v. Wyman, 360 U.S. 72, 80 (1959). "[W]hile the Constitution protects against invasions of individual rights, it does not withdraw from the Government the power to safeguard its vital interests." United States v. Robel, 389 U.S. 258, 267 (1967), citing Kennedy v. Mendoza-Martinez, 372 U.S. 144, 160 In light of the teachings of these authorities, this Court should avoid entering an order for injunctive relief that puts the Nation's vital interest of self-preservation at risk. The principal area where the Court's proposed order may adversely affect the Government's recognized vital interests concerns the responsibilities of the defendant agencies in providing, receiving, or acting upon information concerning the loyalty and security of government employees and government contractors. In 5 U.S.C. § 7311 Congress prohibited the employment of anyone who is a knowing member of an organization that advocates the violent or forceful overthrow of the Government. Executive Order 10450 effectuates that statutory mandate. Section 3(a) of that order prescribes that the appointment of each civilian employee shall be made subject to investigation, with a national agency check being the minimum investigation. The scope of any investigation pursuant to that order is to be initially determined with reference to the degree of adverse effect the occupant of a position could have on the national security. Ibid. The Executive Order further
directs that where questions arise in an investigation indicating that "the employment of any such person may not be clearly consistent with the national security, there shall be conducted with respect to such person a full field investigation . . . " or such lesser investigation as will be sufficient for the agency head to determine whether the employee's retention is clearly consistent with the interests of the national security. <u>Ibid</u>. Applicants for critical sensitive positions must be subjected to full field investigations, and applicants for non-critical sensitive positions may be required to undergo full field investigations at the discretion of the relevant agency head. Federal Personnel Manual Ch. 736, Subchs. 1-4, 2-3(a). As this Court noted, "[T]he basic loyalty-security program of E.O. 10450 remains in place." The effectiveness of the government's loyalty-security program rests in the first instance on investigations that are as thorough in their execution and accurate in their product as each situation warrants. Where the issuance or denial of a security clearance for access to classified information or equipment is in question, the public interest is best served when all information pertinent to the subject of an investigation is available so that the decision-making process is an informed one.* The obvious starting point for any investi-gation is information that the responsible agency has on hand or information available to it through a file search of other agencies, such as the National Agency Check. See 642 F. Supp. at 1396. That information, even though it may appear to be stale because of its date of acquisition and may not directly bear upon the ultimate security clearance determination, is important for the leads that it affords the investigator and for identifying questions requiring resolution through inquiry to other -- and ultimately contemporary -- sources of information. important for assessing an individual's credibility and truthfulness: for example, whether a candidate for a security clearance admits or denies past SWP membership where information obtained through a surreptitious entry shows him to have been an ^{*} The Supreme Court tacitly endorsed this position when it said, "[T]here is a reasonable basis for the view that an agency head who must bear the responsibility for the protection of classified information committed to his custody should have the final say in deciding whether to repose his trust in an employee who has access to such information." Cole v. Young, 351 U.S. 536, 546 (1956). active member in 1976 or earlier.* As this Court observed, "On these matters, the record before the court indicates that each case turns on its own individual facts, involving the attitude and conduct of the person, the nature of the service to be performed for the Government, the sensitivity of the information which the person will handle, and other factors." 642 F. Supp. at 1428. Unless the Court permits the defendant agencies in emergency or exigent circumstances to make ex parte application to a federal court to permit use of the information concerning the plaintiffs obtained by the FBI, the decision whether or not an individual's access to sensitive or classified information "is clearly consistent with the interests of the national security," E.O. 10450 § 3(a), will be made on the basis of an investigation that is inherently not thorough. Where, as here under the proposed injunction, a body of information that is relevant to the investigative process and which may be relevant to the decision-maker in the ultimate determination of whether to issue or deny a security clearance is arbitrarily excluded from the entire process, the national security interests at stake are ^{*} Even in a criminal case, the Government would be entitled to use illegally obtained information to impeach the false testimony of a defendant. E.g., Harris v. New York, 401 U.S. 222 (1971); Walder v. United States, 347 U.S. 62 (1954). The Government should be no worse off when assessing the credibility of an applicant for employment who will be entrusted with the most sensitive secrets of state. necessarily compromised.* As the Supreme Court has taught, however, the power to safeguard its vital interests should not be denied the Government. See <u>United States v. Robel, supra.</u> Similar considerations apply to the responsibility of the FBI to make name check information available to the Department of Defense in connection with the latter's responsibilities for maintaining the industrial security program pursuant to Executive Order 10865, as amended by Executive Order 10909. The Department of Defense has an obvious interest in having all available information in order to conduct thorough background checks before issuing security clearances in connection with its industrial security program. That program affects private sector employees for whom a security clearance is required by virtue of their involvement in research, development, it appears that the Court may not intend this result. Toward the end of its opinion it said: Any indication that the SWP or YSA has a current program of carrying out violent revolution or acts of violence or terrorism would not reflect the presently known facts. This does not, of course, prevent legitimate inquiry about the actions and attitudes of an individual to the extent that they bear on relevant questions of loyalty and security. ⁶⁴² F. Supp. at 1428. Nevertheless, the present and the past, particularly in individuals' lives, are inextricably linked in a continuum. The past illuminates the present. An order that excludes from consideration virtually all information obtained in a certain period perforce frustrates the accuracy of any determination regarding an individual's present circumstances. or production contracts for classified matters.* See Adams v. Laird, 420 F.2d 230 (D.C. Cir. 1969), cert. denied, 397 U.S. 1039 (1970), for a general outline of the operation of Executive Order 10865. See Smith v. Schlesinger, 513 F.2d 462, 465 n.1 (D.C. Cir. 1975), for citations to decisions concerning investigations and security clearance matters in the industrial security program. See also Gaver v. Schlesinger, 490 F.2d 740 (D.C. Cir. 1973), and Wolfson v. United States, 492 F.2d 1386 (Ct. Cl. 1974) (loss of security clearance and employment because of membership in Communist front organization and association with Communist Party sympathizers). The Supreme Court has expressly recognized that the Government's interest in preventing espionage and sabotage in the Nation's defense plants is "not insubstantial." See <u>United States v. Robel</u>, 389 U.S. at 264. There the Supreme Court recognized the right of the government to deny access to its secrets to those who would use that information to harm the Nation. We are not unmindful of the congressional concern over the danger of sabotage and espionage in national defense industries, and nothing we hold today should be read to deny Congress the power under narrowly drawn legislation to keep from sensitive positions in defense facilities those who would use their positions to disrupt the Nation's production facilities. 389 U.S. at 266-67. By the same token, agencies of the ^{*} The court did not find any actionable conduct arising in the industrial security context. See 642 F. Supp. at 1427, last paragraph. Executive Branch should not be denied through court order the authority to conduct specific focused investigations based upon realistic national security concerns. See Alliance to End Repression v. City of Chicago, 742 F.2d 1007, 1014-16 (7th Cir. 1984). The governmental interest in having valid and reliable lead information in this context to conduct an appropriate investigation is the same as that noted in connection with the federal employee loyalty and security program, supra. In addition to the foregoing areas of responsibility, the Government has important interests in having timely access to FBI file information in a variety of special situations. Foremost among these in terms of sensitivity are verification of suitability for White House staff employment and the protection of the President and foreign dignitaries. See Declaration of Secret Service Special Agent Richard McCann and Declaration of FBI Special Agent Robert Scherrer. Similar interests of somewhat less sensitivity arise in connection with providing all available background information on law clerks and other employees of the United States courts who occupy positions of trust. Whether a particular SWP or YSA member is susceptible or responsive to the Fourth International and predisposed to carry the party's program into effect through unlawful means or to commit a violent act is a valid subject of inquiry. Again, party membership, although not determinative, is a starting point for inquiry to rule out the prospect of injury to recognized governmental interests in special situations. It raises questions about reliability and stability requiring resolution by the agency that has the responsibility for carrying out the governmental interests discussed above and reflected in the exhibits submitted with this memorandum. The responsibilities imposed by those interests are ongoing and inescapable.* The foregoing considerations, particularly the criteria for expungement set forth in <u>Paton</u>, <u>Chastain</u>, and <u>Hobson</u>, dictate that no injunctive relief should be entered at all. See also pp. 21-22 <u>infra</u>. At the very least, relief should be drawn as narrowly as possible, and should allow for <u>ad hoc</u> use even of illegally obtained information where exigent circumstances warrant. II. The Court's Proposed Order Presents Practical Problems in Implementation and Compliance Insofar as it would bar the Government from using or disseminating information about the plaintiffs and their members that was obtained by the FBI by methods which the Court
determines to be unlawful, the proposed order presents certain practical problems of compliance for the defendant agencies and their employees. These problems are indicated in the exhibits submitted with this memorandum. They exist apart from any provision for exparte emergency relief that the Court might include pursuant to the considerations presented in Part I of this memorandum. ^{*} An ironic feature of the proposed relief is that information governed by the proposed order, no matter how accurate and pertinent to an agency's mission, would not be available to the Government even though the same information would be available to Soviet intelligence services through the Freedom of Information Act. See 642 S. Supp. at 1432. earlier date of 1955 is appropriate because of this Court's finding that from the early 1950's onward the FBI's investigation was a national security investigation. However, that fact did not of itself make the investigation or the techniques used in it illegal -- the FBI was and is authorized to conduct such investigations. The Government respectfully submits that the cutoff date suggested by the court is more reasonable than that proposed by plaintiffs.* #### CONCLUSION The governmental interests and responsibilities discussed above and reflected in the exhibits submitted with this memorandum are legitimate, substantial and important. They merit this Court's protection. While the Government urges that no injunctive relief whatever should be granted, in the context of the Court's proposed injunctive relief some protection is effectuated by including in any order a provision such as that set forth in Paragraph 3 of the defendants' proposed order which will permit any affected agency of the Government in exigent or emergency circumstances to apply ex parte to any federal court for an order permitting use, disclosure, or dissemination of ^{*} We reiterate that nothing in this memorandum should be construed as consent by the Government to the entry of any injunction, or to any particular terms of the injunction the Court intends to enter. The Government continues to maintain that no injunction at all is warranted by the record in this case or by law. information otherwise barred from use, dissemination, or disclosure by other provisions of the order for injunctive relief. Dated: New York, New York March 6, 1987 Respectfully submitted, RUDOLPH W. GIULIANI United States Attorney for the Southern District of New York Attorney for Defendants Bv PETER C. SALERNO Assistant United States Attorney One St. Andrew's Plaza New York, New York 10007 Of Counsel: RICHARD K. WILLARD Assistant Attorney General JOHN J. FARLEY, III Director, Civil Division Torts Branch GORDON W. DAIGER Attorney, Civil Division Torts Branch U.S. Department of Justice # Exhibit C ### UNITED STATES DISTRICT COURT SOUTHERN DISTRICT OF NEW YORK SOCIALIST WORKERS PARTY, Plaintiff, v. No. 73 Civ. 3160 THE ATTORNEY GENERAL OF THE UNITED STATES, et al., Defendants. ## AFFIDAVIT OF GARY B. McDANIEL OF THE OFFICE OF PERSONNEL MANAGEMENT Gary B. McDaniel, being duly sworn, states as follows: 1. I am the Chief of the Investigations Operations Division, Office of Federal Investigations (OFI), U.S. Office of Personnel Management (OPM). In that position, I have oversight responsibility for the performance of the personnel background investigations done nationwide by OPM, including the assembly and transmittal of the final product to the customer agency. I have served as Chief of the Investigations Operations Division since June 1984, and I have worked in the area of personnel investigations, both for OPM and its predecessor, the U.S. Civil Service Commission, for a total of about ten years. The statements made herein are based upon knowledge and belief obtained in the course of performing the official duties assigned to me by OPM. - 2. OPM's OFI conducts approximately 250,000 background checks or investigations each year on individuals who are applicants for or holders of positions in the United States Government or Government contractors. Approximately 150,000 of these are on individuals who will have access to sensitive classified information, materials, or sites. All of these latter investigations are done under authority of Executive Order 10450 and the Atomic Energy Act of 1954. Both the Order and the Act require that persons who will be granted such access be, among other things, loyal to the United States and its democratic system of Government. - 3. OPM does not itself grant security access clearances (except to its own employees) but, rather, conducts a variety of background investigations on a reimbursable basis as a service to almost all Executive branch departments and agencies except for the Department of Defense and some other investigative agencies. These customer agencies grant or deny security clearances based largely on the reports of investigation furnished by OPM. To provide an adequate investigation upon which such critical decisions can be made, OPM must have access to as much information as possible. This is necessary to present a complete picture of each individual investigated as to their suitability, reliability and loyalty. Among OFI's sources of information are the various investigative and intelligence agencies of the United States, including the Federal Bureau of Investigation (FBI). - 4. Mere membership in the Socialist Workers Party (SWP) or the Young Socialist Alliance (YSA) would not, in and of itself, be an issue under E.O. 10450 or be the final determinant in the granting or denying of a security clearance. The information is, however, a lead that OPM must fully address and resolve through its investigation. Such factors as the extent of involvement, the recency of it, whether such involvement was with full knowledge of the intents and aims of the organization and, if the person is no longer a member, the nature and extent of the person's activities since being a member, all must be considered when making a security clearance adjudication. Consequently, OPM's investigation cannot consist only of a fact of membership but must delve into all these other aspects to present as complete and accurate a report as is possible. Access to the information thus permits OPM to conduct the investigation in such a manner to assure that all relevant racts, including favorable or mitigating information, are included in the report and are considered by the agency making the security determination. - 5. Either OFI or the customer agency which receives OFI's report of investigation does a subject interview in almost all cases. During this interview, individuals being investigated are made aware of the information developed and afforded the opportunity to explain, refute, or make a statement regarding the information. All such responses are made a part of the investigative file. In addition, OPM's investigative files are rigorously safeguarded from unwarranted disclosure, and the subjects of OFI investigatory records have the protections of the Privacy Act and the Freedom of Information Act. - 6. If OFI were denied access to, or could not use, information on membership in the SWP or the YSA obtained by the Federal Bureau of Investigation between July 1, 1955 and September 1976, either now in OFI files or gained in the future from FBI name checks, the OFI investigation and the customer agencies' security programs could be seriously compromised. OFI considers this information important because these organizations in the past were opposed to our form of Government and the national interest. A person who successfully conceals such membership or activities and seeks security access for purposes inimical to the national interests or security could gain such access and be in a position to do extreme damage to the United States. The access in question could include classified defense information and nuclear weapons materials and sites. - 7. Any information obtained from the FBI through a name check request, including information on SWP or YSA membership, becomes part of the file on the particular individual involved. All files are maintained, either as hard copy or on microfilm, in secure, locked storage with access limited only to authorized personnel. Release of these files is governed by and in accordance with established security procedures and law. Since the information in question is maintained by individual file, it is not accessible by subject matter. Any effort to retrieve information specifically concerning the SWP or YSA could only be done by retrieving and reviewing each and every one of the over four and one-half million files currently in the system. No files are maintained concerning the SWP or YSA per se. Gat B. McDaniel Subscribed and sworn to before me this 4% of March, 1987, in the City of Washington, District of Columbia. Felicismo P. Cajulia Notary Public My Commission expires: 3-31-89 # Exhibit D UNITED STATES DISTRICT COURT FOR THE SOUTHERN DISTRICT OF NEW YORK | Socialist Workers
Party, et al, |)
) | |---|--------------------------------------| | Plaintiff, | | | V. |) Civil Action No. 73-CIV-3160 (TPG) | | Attorney General of the United States, et al, | | | Defendant. | | # DECLARATION OF ROGER ROBINSON OF THE DEPARTMENT OF STATE - I, Roger H. Robinson, declare and say as follows: - 1. I am the Deputy Assistant Secretary for Operations for the Bureau of Diplomatic Security, Department of State. At present I am also acting on behalf of the Deputy Assistant Secretary for the Diplomatic Security Service, Bureau of Diplomatic Security. In such capacity, I am familiar with the above captioned litigation and the policies and procedures of the Bureau. I make the following statement based upon personal knowledge, my professional judgment and information made available to me in the performance of my official duties. - 2. I have been advised that the court intends to
enter an injunction that would bar the Government from using or disseminating information regarding the Socialist Workers Party (SWP) and its members that was obtained by the Federal Bureau of Investigation (FBI) in its investigation of the SWP through methods that the court has determined to be unlawful. I understand that the information that will be subject to the injunction will, in effect, include nearly all information that the FBI obtained about the SWP and its members during its investigation until it was terminated in September, 1976. - 3. The Bureau of Diplomatic Security does not maintain a subject file on the Socialist Workers Party in our records system. However, two offices within the Bureau of Diplomatic Security (DS) do perform security functions for the Department of State involving information review that may include information from the FBI and other sources relating to the Socialist Workers Party. Those DS components are the Office of Investigations (DS/I) and the Threat Analysis Division (DS/TAD) within the Office of Policy Coordination (DS/P). Both offices assert their need for continued access, maintenance and use of information that may relate to the Socialist Workers Party obtained from the FBI or other sources in connection with a specific investigation or threat inquiry. - 4. DS/I is responsible for granting security clearances for employment in the Department of State and the Foreign Service. Executive Order 10450 dated April 27, 1953, as amended, requires that a sensitive position "be filled or occupied only by a person with respect to whom a full field investigation has been conducted." A thorough investigation is essential to ensure that only persons of demonstrated loyalty and trustworthiness fill these sensitive positions at home and abroad. Foreign Service employees in particular spend the majority of their professional careers posted overseas; they are subject to more opportunity for hostile intelligence development and to an environment offering reduced constraints against improper activities. Certainly any information about the activity of an applicant or encumbent which includes interaction with a group advancing a hostile ideology would be relevant to a security clearance determination under E.O. 10450. Although mere membership in an organization itself would not automatically preclude a clearance, it would be weighed with other significant factors. - 5. DS is responsible for making informed decisions and therefore has the obligation to avail itself of any such information developed by the FBI or other sources. Even though this information may be 10 to 30 years old, this does not make it stale for investigative purposes; it may indeed be extremely relevant to current investigations. The integrity of the process requires that all possible information be available in order to reach an informed determination. This integrity is necessarily compromised if useful or relevant information is excluded. Failure to obtain this significant information would risk granting clearances to applicants or encumbents who could act to affect adversely the security of the United States. - 6. The mission of DS/P/TAD is to evaluate threats to our diplomats and other Americans abroad as well to as analyze potential threats to those visiting foreign dignitaries who might need U.S. Government protection. In carrying out these responsibilities, it is imperative that TAD has access to information or resources that could even remotely impact on the health or safety of their charges. This holds true of any group, regardless of its ideological perspective. To prohibit access to information about any hostile organization which has consistently posed a threat to free governments, would inhibit TAD from fulfilling its critical role as well as establish an adverse precedent concerning the flow and use of essential information. I declare under the penalty of perjury that the foregoing is true and correct to the best of my knowledge. Executed Roger H. Robinson, Acting Deputy Assistant Secretary Diplomatic Security Service Bureau of Diplomatic Security # Exhibit E #### UNITED STATES DISTRICT COURT SOUTHERN DISTRICT OF NEW YORK SOCIALIST WORKERS PARTY, Plaintiff, v. No. 73-CIV-3160-TPG THE ATTORNEY GENRAL OF THE UNITED STATES, et al., Defendants. DECLARATION OF EDWIN W. DORNELL ACTING ASSISTANT COMMISSIONER IMMIGRATION AND NATURALIZATION SERVICE - I, EDWIN W. DORNELL, state as follows: - 1. I was appointed as Acting Assistant Commissioner for Intelligence, Office of Enforcement, Immigration and Naturalization Service on January 5, 1987. - 2. I have been an immigration officer for 18 years. - 3. In my position as Acting Assistant Commissioner, I am responsible for the supervising and policy direction of the INS intelligence gathering function. - 4. I have been advised that the Court is considering an injunction in the above case that would bar the FBI from providing information to the INS about the Socialist Workers Party and its members that was gathered by surreptitious entry and informants between 1948 and 1976. I am also advised that under the injunction, INS would be barred from using any derivative information gathered from the above means. - 5. INS is entitled to gather information and make determinations about individuals pursuant to 8 U.S.C. and 1182(a)(28)(D) and (F), 8 U.S.C. and 1251(a)(6)(D) and 8 U.S.C. and 1424(a)(3). Further, criminal authority exists to prosecute certain of these cases under 8 U.S.C. 1327. These sections govern whether or not an individual who advocates world communism or the establishment of totalitarian dictatorship can be deported, excluded or naturalized. The new Immigration Reform and Control Act also denies legalization to individuals who espouse the above aims. - 6. The inability to receive information from the FBI regarding membership in the Socialist Workers Party during the proposed time period could adversely affect the ability of INS to make informed decisions about an individual's political views. Although membership in the Socialist Workers Party would not alone result in any change to one's immigration status, it is certainly a factor that would need to be examined in accordance with our statutory mandate. Failure to have the information could impact on our ability to properly determine an individual's proper immigration status. - 7. INS maintains a file in its central index that contains information about the Socialist Workers Party from 1948 to 1976. The information is segregated from other files. There are approximately 25 folders containing information about the Socialist Workers Party. It is not cross referenced by individual names, and it only contains general information. To my knowledge, the information is at most background information and is not used in any particular case. Most of the information in the file is compiled from and consists of FBI reports. There is no information in the file after April 30, 1976. There are no indicia of the means by which the FBI gathered the information in the files. - 8. To my knowledge, INS maintained no specific file after that date regarding the Socialist Workers Party. I have checked with our office of Investigations, and they advise me that they also do not keep a file on the Socialist Workers Party. The same is true for our offices of Adjudications and Inspections. - 9. INS gathers information about individuals on a case-by-case basis. Files are set up by individual name and case number. There is no other way of determining what is in the file. - 10. There is no way INS can go through its tens of millions files developed since 1945 to determine if any of the information in the SWP file is in individual files. Information can only be checked by name, date of birth or by file number. INS would have me way of knowing whether or not there is any information about the SWP or YSA activities obtained from the FBI in individual files. - 11. If INS was to initiate a new case, it would go to various investigative agencies to check on an individual's status. It would not rely on our segregated file on the SWP. Thus, for example, if there was information that the INS could not receive from the FBI because of the means in which it was obtained by the FBI, it would be deprived of the information. I declare under penalty of perjury that the foregoing is true and correct. Executed on March 3, 1987. EDWIN W. DORNELL Acting Assistant Commissioner for Intelligence Immigration and Naturalization Service # Exhibit F #### UNITED STATES DISTRICT COURT SOUTHERN DISTRICT OF NEW YORK | SOCIALIST WORKERS P | ARTY, et al., Plaintiffs |)
)
) | 73 Civ 3 | 160 (TPG) | |-------------------------------------|--------------------------|-------------|----------|-----------| | -against- | | Ì | | | | ATTORNEY GENERAL OF STATES, et al., | THE UNITED | | | | | | Defendants | | | | #### DEFENSE INVESTIGATIVE SERVICE AFFIDAVIT IN SUPPORT OF DEFENDANTS' MEMORANDUM ON PROPOSED ORDER OF INJUNCTIVE RELIEF - I, Thomas J. O'Brien, do hereby state and declare: - 1. I am currently the Director of The Defense Investigative Service (DIS), Department of Defense (DoD). I have held this position since August 1981. - 2. In my position I am knowledgeable of the DIS personnel security investigative mission, including the authority for and the scope of these investigations. - 3. The authority for DIS to conduct Personnel Security Investigations (PSI) is found in Executive Orders and directives. Executive Order 10450 (April 29, 1953) governs the conduct of PSI's on Federal civilian employees. It also provides for the acceptance and retention of civilian employees in the Federal Executive Order 10865, (February 23, 1960),as government. amended by Executive Order 10909, (January 18, 1961), investigations of industrial personnel who require access to classified information. The conduct of PSI's on members of the armed services is governed by DoD Directive 5200.2,
"Department of Defense Personnel Security Program" (December 20, 1979). Director of Central Intelligence Directive No. 1/14 (April 14, 1986) governs investigations of persons who require access to sensitive compartmented information. It provides for an investigation which encompasses a 15 year period of time. 4. Executive Order 10450, section 8(a)(5), provides that Membership in, or affiliation or sympathetic association with, any foreign or domestic organization, association, movement, group or combination of persons which is totalitarian, Fascist, Communist, or subversive, or which has adopted, or shows a policy of advocating or approving the commission of acts of force or violence to deny other persons their rights under the Constitution of the United States, or which seeks to alter the form of government of the United States by unconstitutional means is of security significance. - 5. Within the DoD these national security policy mandates are implemented by DoD 5200.2-R, "Department of Defense Personnel Security Program," which provides DIS with investigative jurisdiction over this issue for personnel security purposes. - 6. In the course of conducting PSI's the DIS routinely requests that the Federal Bureau of Investigation (FBI) review its files for information pertaining to the subject of our investigations. These records checks may, among other things, disclose that the subject of a DIS investigation has been affiliated with an organization characterized by Executive Order 10450. - 7. The information obtained from the FBI may serve to corroborate or establish an affiliation with such an organization. However, the membership in such an organization, per se, is not the security concern. Rather the establishment of this affiliation provides a basis for expanding the investigation. - 8. Because DIS files are not organized, segregated, indexed, or retrievable by political party affiliation it is virtually impossible to assess the quantitative value of this FBI information. However, this information is valuable because it is otherwise unavailable since investigative subjects may not disclose their affiliation on their personnel security forms. - 9. Without access to this information the DIS will lose a valuable source of investigative leads, and may be hindered in its efforts to further its investigative mission. In addition, when evaluating this information for its investigative purposes the DIS is and would be unable to determine the manner in which the FBI obtained it. I declare under penalty of perjury that the foregoing is true and correct. Executed this 5th day of March 1987 at Washington, D.C. THOMAS J. O'BRIEN # Exhibit G # Baker & Associates expands security work on worldwide basis After nearly a decade and a half in the domestic market, E. Gary Baker is expanding his security services firm for a bigger share of the world market. "Two years ago, we made the decision to do a little more in the security officer area," said the founder and chairman of Baker & Associates in Omaha. "For years we had been doing background information and psychological and personnel testing for guard and law enforcement agencies. "One of the problems in the industry, however, is the low pay. Companies are taking applications from people off the street and putting a hadge and a gun on them; Nebraska has no licensing for such people and that makes it even worse." Baker had been providing guard service for one of his elients, with highly-paid security guards in a corporate office. He decided to expand that service; consequently, he made a bid on guard services for the U.S. Embassy in Ireland and succeeded in winning it in negotiation. The contract amounts to about half a million dollars a year and has since been renewed, he said. "Normally, the federal bids are let annually," said Baker. "If you do a good job, you're usually locked in and they often lead to additional contracts." Which isn't all that easy; each project takes some incountry research, he said, and to even make a bid requires prior authorization from that country's government. "It can be very costly because you have to establish yourself as viable and operating in that country...just to bid on one terrific contract." Baker already has investigative services established in Sri Lanka, Luxembourg, Guatemala and Costa Rica, servicing U.S. clients doing business there in preparation for bids on government work. Baker & Associates has also established a partnership with the largest security and armored car firm in Italy. ("Our expertise in investigative protection and security consultation; theirs in manpower," he said.) Baker sees an opportunity for dramatic expansion in Europe in the next few years. In 1992, the European Economic Community (EEC), or "Common Market", will eliminate tariffs between member nations. "I suspect we'll see a ten-fold increase because of it, which is why we're dealing so strongly in Europe now," he said. "It will be like a United States of Europe with a free flow of goods and services; with trade barriers eliminated, there will be a matural growth in services." Baker said country to country expansion in services has been hampered by licensing restrictions imposed by each country; the new law will take the licensing barriers down and replace them with common contractual law, he said, not unlike the U.S. Because of the firm's decision to branch out overseas, Baker has brought on three new directors — Marvin Garrett Jr., Victor Dikeos and M. Edward Stewart — and an operations official formerly of the State Department. John Swafford was a 23-year veteran with the department who developed policy guidelines and programs for U.S. Embis- Garrett is currently the director of security for international travel for the President's Commission on Executive Exchange at the White House. Dikens was the former executive secretary and member of the secretary of state's advisory panel on overseas security. Stewart, who is also Baker's chief financial officer, held several management positions with major U.S. corporations. "Dikeos and Garrett designed the protection of diplomatic security service as it relates to embassies and individuals," Baker said. "I'm damn lucky to get those guys." Baker said part of his business has grown to include services for clients traveling to overseas markets, particularly to the EEC. The company gives travel briefings on potential hazards in each country, along with names of officials to contact in each country in the event of a problem. Something he said he tells all clients is avoid any U.S. air carrier on the return trip. "There's no problem with a U.S.-originated flight, but I won't fly any American airline home," he said. "The risk (from terrorist attack) increases after the first overseas stop, particularly in areas with a large concentration of U.S. servicemen." Business has also expanded on the domestic scene, said Baker. His firm performs consulting service in labor disputes, along with litigation support and services for attor- acys and asset protection. "We teach companies (affected by labor disputes) here to improve their security," he said. "We know what will probably happen in such a dispute, as the tactics of organized labor are pretty similar, from picket line problems and julis in activity to railies, stopages and assaults." His firm provides documentation of unfair labor practices in strike violations and violence, and will go so far us to investigate sabutage incidents like product contamination and arson. Baker said the work in labor disputes has enabled his firm to compile an extensive data base and information index on violent domestic organizations and communist and Marxist groups...information which he said isn't that difficult to compile. "A lot of it is available publicly, from local newspapers and periodicals," he said. "The local union involved in the strikes against Hormel was absolutely infiltrated by the Socialist Workers Party, which is largely Marxist/I eninist. We have listings for every left-wing and fringe group; every time there's a rally, these people show up." Baker said his company started tracking the groups following the strikes against Hormel, compiling names and photographs of agitators. "We were involved in another labor dispute in Milwaukee and the same people showed up, demonstrating that these people move around the country quite a bit," he said. "We later had a case in Omaha involving the sabctage of products...we were looking at a list of employees when several names rang a bell. We checked our index and found that all involved were with the Socialist Waxkers Party; some had totally falsified their applications with the company. One was an autoworker from California and another was a radical from Alabama; their sole purpose, in my opinion, was to infiltrate the company and cause problems." Baker said every company should investigate employees before hiring them permanently. Firms can no longer give polygraph tests, but can make drug screenings; they can also check police records from the previous 10 years, he said. "Asmall company has more to lose than a large one from hiring a had employee," he said. "Hiring a thief can be devastating." —JSB # Exhibit H # Hormel company spying unmasked At labor board hearings, fired unionist tells of harassment # BY CHRIS HOEPPNER FREMONT, Neb. — Recent National Labor Relations Board hearings held here in the case of fired packinghouse worker Bob Langemeier have revealed systematic spying on union activists by Geo. A. Hornnel & Co. The secret surveillance included spying on the Langemeier's home, videotaping a union rally, and secretly taping a forum that was held at the Pathfinder Bookstore in Des Moines, Iowa, on the struggle of meat-packing workers. The evidence of company spying was presented in eight days of hearings held as a result of charges brought by the NLRB against Hormel for its firing of Langemeier for protected union activity.
Langemeier had worked at the Hormel plant here for more than 21 years at the time of his last firing in May 1987. The hearings ended March 17. The roots of Langemeier's case go back several years to the 1985–86 strike by United Food and Commercial Workers Local P-9 at the Hormel plant in Austin, Minnesota. P-9 members were fighting for a new contract that would restore wages and benefits cut drastically by the company the previous year. In an effort to broaden support for their strike after the National Guard was called out against them in January 1986, Local P-9 immediately initiated a national boycott of Hormel products. They also sent roving pickets to other Hormel plants, including one in Ottumwa, lowa, and the one here in Fremont. In Fremont, the company "permanently replaced" 27 workers who honored the picket lines — including Langemeier — on the grounds that they were "sympathy strikers." In July 1987 Hormel was forced to recall 11 of the workers. Langemeier—who had been fired the previous May for alleged "boycott activity"—was not recalled. The NLRB upheld his claim that he had been fired for union activity. # Systematic harassment During the March hearings, Langemeier detailed the systematic harassment he was subjected to by Hormel. In June 1985, he recalled, he was forced to remove a "P-9 Proud" sticker from his hat. Plant personnel manager Ken Young repeatedly took down union material posted by Langemeier on the union's section of the plant bulletin board. In December 1985 he was fired for wearing a "P-9 Proud" sticker—even though, as UFCW Local 22 President Skip Niederdippe testified, he had removed it. Langemeier was offered his job back in February 1986. Local P-9 had set up picket lines at the plant in January, however, and he refused to cross. He was later put on a "preferential hiring list." Langemeier explained to the hearing how he had been inspired by Local P-9's power, and by the democratic organization and mobilization of its ranks. He detailed the union activities he took part in to build support for the embattled Austin workers, including speaking to many union locals and participating in a trip to Britain. It was for these activities, Langemeier pointed out, that he was fired, not for supporting the boycott, which he testified he didn't con- sider to be very effective — that was simply a pretext, he said. Wearing a red ribbon to show support for Machinists currently on strike at Eastern Airlines, Lois Langemeier also testified. She was a founder of the prounion Fremont United Support Group and is Langemeier's wife. The vehicles cited by Hormel as hav- # Company spied on Langemeier home. ing "Boycott Hormel" stickers on them were either owned by her, or jointly owned with her husband, she said. She explained that she did feel the boycott was effective, and that's why she put the stickers on, adding, "Hormel doesn't own me." # Hormel's antiunion spies Hormel's response to the NLRB charges revealed that the company used finks and hired private investigators to spy on Langemeier, his family, and other workers. Two members of UFCW Local 22 testified for the company. Local executive board member Jerry Rosenthal told the hearing that Langemeier gave him a flyer on Local P-9's fight after a union meeting in June 1987. Mark Scott Braun testified that he informed the plant personnel manager that he saw Lois Langemeier put a "Boycott Hormel" sticker on the shelf of a local supermarket. Hormel personnel manager Young testified that he fired Langemeier for "boycott activity," which included: - Distribution of a flier entitled "Don't Vote Away Your Jobs," which discussed contract and safety issues; - Having a "Boycott Hornnel" sticker on his truck at a union meeting; - Participation in a trip to Britain with meat-packers from UFCW Local P-9 and elsewhere to win support from British mine workers and Labour Party activists for the fight against Hormel; - Being a speaker along with other labor activists at a Militant Labor Forum on the fight against the meat-packing bosses' offensive, held in Des Moines February 1987; and - Participating in a march and rally for the Hormel strikers in Austin in March 1987. In his testimony, Young cited Langemeier's refusal to take out an ad in the local paper dissociating himself from the Hormel boycott as evidence of the unionist's support for it. He also produced photos — including one of a "Boycott Hormel" sticker on a truck — of Langemeier's home and vehicles. # Spying from dumpster Two private investigators were called by the company to testify against Langemeier. One, from Baker & Associates, Inc., testified that he was hired by Hormel to videotape a parade and rally in Austin on March 14, 1987. The videos were used by Hormel to finger union activists participating in the events. The other private cop told the hearing that he was hired to spy on the meat-packers' forum held in Des Moines. He took down license plate numbers of cars parked in the area to give to Hormel, he said. In addition, he went around to the alley in back of the building and stood in a trash dumpster for some two hours while recording Langemeier's speech through a vent in the back wall. The tape recording was not produced, but the spy told the hearing that Langemeier's speech indicated support for the boycott, and for a "slowdown" if he got his job back. This testimony was refuted by Peter Bucy, a meat-packer and farmer who was present at the forum. Attorneys' briefs are scheduled to be submitted to the judge by June 21, 1989. A decision in Langemeier's case will follow sometime after that. # Exhibit I # on Nebraska union activist Hearings reveal Hormel spied BY DIANE SHUR OMAHA, Nebraska — Current National Labor Relations Board (NLRB) hearings have revealed that Geo. A. Hormel & Co. has spent the last four years spying on and harassing union activist Bob Langemeier. Langemeier used to work at Hormel's meat-packing plant in Fremont, Nebraska. He was fired in 1985 for wearing a sticker on his hat indicating support for workers then on strike at Hormel's Austin, Minnesota, plant. The strikers were members of United Food and Commercial Workers Local P-9. When Langemeier was reinstated at his job, strikers from Local P-9 were picketing the Fremont plant. Langemeier, and others, refused to cross the picket line, and he was fired again. Langemeier fought to regain his job, and the company finally agreed to put his name at the top of a preferential hiring list. But he was not rehired. In February 1988 Hormel began sending Langemeier letters in which the company made clear its intention to remove him from the hiring list because of his support for a boycott of Hormel products. The boycott was begun by Local P-9 to aid the strike in Austin. One letter demanded that he take out full-page newspaper ads to renounce the Hormel boycott. Last June — when he had still not met the company's demands — Langemeier was removed from the hiring list. He ap- pealed the company's action through the NLRB. In preparation for the hearings on his case, which began at the end of January, the NLRB told Langemeier about some of the evidence the company was introducing against him. Included was testimony by an employee of Baker & Associates, which had been engaged by Hormel to spy on him. Baker is a notorious union-busting outfit based here in Omaha. Langemeier was also informed that Hormel had numerous videotapes of his activities. In January Langemeier and his wife Lois were served subpoenas by Hormel attorneys requiring them to supply massive amounts of documents to the company for the next round of hearings. The subpoenas show that Hormel is on a fishing expedition to try to find "damaging" evidence in the Langemeiers' union solidarity activities. They are demanding access to bank records, passports, drafts of speeches, and leaflets put out by various strike support committees. The subpoenas mention specific activities Langemeier participated in, including strike support rallies in Austin; a Militant Labor Forum in Des Moines, Iowa; and the grand opening of the Pathfinder Bookstore in Omaha. Hormel seems especially interested in a trip Langemeier made Bob Langemeier to Britain in 1986 to meet with members of the coal miners' union and British Labour Party. "My right to privacy, my right to free speech, and my right to travel and associate with whomever I want are being violated." said Langemeier recently. "The bosses travel and meet and spend money to break strikes all the time. Wealthy people have their associations and contacts to help them advance their careers and business interests. But when working-class people get together in solidarity it is presented as criminal activity." # Exhibit J # NATIONAL LABOR RELATIONS BOARD Case No. 17-CA-12789 17-CA-12828 17-CA-13428 17-CA-13428-2 In the Matter of: GEO. A. HORMEL & COMPANY, Respondent, and ROBERT W. LANGEMBIER, an Individual, and UNITED POOD AND COMMERCIAL WORKERS INTERNATIONAL UNION, LOCAL UNION NO. 22, Charging Party. Pages: 823 - 1094 Place: Fremont, Nebraska Date: Merch 14, 1989 #### Argie Reporting Service 2000 W. 70th Terr. Kansas City, MO 64113 (816) 363-3657 Whereupon, 2 3 5 6 7 8 #### KENNETH E. YOUNG was called as a witness herein, and, having been first duly sworn, was examined and testified as follows: #### DIRECT EXAMINATION - BY MR. LOEFFLER: - Q. Would you state your name, please? - 9 A. My name is Kenneth E. Young. - 10 Q. And where do you live, sir? - 11 A. I live here in Fremont, Nebraska, on 12 2220 Gaph (phonetic) Street. - 13 Q. And by whom are you employed? - 14 A. Employed by the George A. Hormel & Company here in Fremont. - 16 Q. In what capacity? - 17 A. I'm the personnel manager here at the 18 Fremont plant. - 19 Q. Okay. Could you tell Judge Romano what 20 the duties of the personnel manager are? - 21 A. There are several in this plant. I'm 22 the fellow that does the interviewing, hiring 23 of our plant workers, and also fill in on 24
recruiting of exempt employees. I oversee our - 25 first aid function. I oversee our insurance - Just tell us who Chuck Clemens is. - Okay. Chuck Clemens is a private 3 investigator who was employed by the - employment manager at the Ottumwa, Iowa, - 5 | plant. 13 - ٥. Whose name is? - Whose name is Mike Maclean. - At that time he was in Ottumwa? - That's correct. A. - Okay. And who reported to you about 10 some activities of Mr. Langemeier observed by 12 | Clemens? - A. I got reports from several people. I 14 | believe my plant manager, Jim Jorgenson, was 15 one that said that there has been some 16 information come back to us by virtue of Mr. Clemens, who had a meeting in Des Moines where 18 Bobby Langemeier spoke and addressed a 19 gathering over there. - Q. And what was it he was saying? 20 MR. CHAPIN: Objection. Hearsay. 21 MR. LOEFFLER: Well, we're not offering 22 to prove the matter asserted. We're getting now to what data he had when he issued this letter of March 25th. JUDGE ROMANO: All right. Stop. You're not expecting me to ever make a finding that Mr. Langemeier actually made any such statements attributed to him? MR. LOEFFLER: Oh, yes, I am. But not on the basis of this man's testimony. > JUDGE ROMANO: Well -- 1 2 5 6 7 8 10 11 13 14 16 17 18 19 20 21 22 23 25 MR. LOEFFLER: Just a minute, please. What I'm saying is I'm accounting for his letter of March 25th. He had certain data come into him and on the basis of that data he 12 asked Langemeier to come in. JUDGE ROMANO: All right. I'll take it for that purpose but I'm not going to use it 15 | subsequently to support a finding that Mr. Langemeier did make any such statements that are attributed to him. If you want that finding, bring the individual in who heard him. MR. LOEFFLER: Well, we're going to do that. There's no question we're going to do that. And as I said, when he objected on the grounds of hearsay, I'm not at this point in time offering it for the truth of the matter asserted. JUDGE ROMANO: I'll take it. 1 BY MR. LOEFFLER: 2 So what was it that Langemeier was supposed to have said in Des Moines? Well, in addition to his support of the boycott, we also had information come back that we were really, I guess, upset about. JUDGE ROMANO: Excuse me. 8 But I think I really -- this is the kind of stuff that gives me awful difficulties later on in evaluating 10 testimony. Can you at all tell me in terms of what Mr. Jorgenson, is it, who is reporting to you? 13 THE WITNESS: I'm saying Mr. Jorgenson 14 give me some information about that --15 4.5 JUDGE ROMANO: That was reported to him? 17 THE WITNESS: Yes. JUDGE ROMANO: By Mr. Clemens? 18 THE WITNESS: No. No. 19 JUDGE ROMANO: Well, then straighten me 20 21 out. THE WITNESS: It came by way of Mr. 22 23 Maclean and the management group in Ottumwa. They had hired Clemens for the purpose of the 25 people who were there from Ottumwa. They # NATIONAL LABOR RELATIONS BOARD Case No. 17-CA-12789 17-CA-12828 17-CA-13428 17-CA-13428-2 In the Matter of: GEO. A. HORNEL & COMPANY, Respondent, and ROBERT W. LANGEMEIER, an Individual, and UNITED POOD AND CONNERCIAL WORKERS INTERNATIONAL UNION, LOCAL UNION NO. 22, Charging Party. Pages: 1095 - 1330 Place: Fremont, Mebraska Date: March 15, 1989 #### Argie Reporting Service 2000 W. 70th Terr. Kannas City, MO 64113 (816) 363-3657 A. Dkay. Q. I want to go back to your -- JUDGE ROMAND: 18 (c) Counsel? MR. LOEFFLER: Is it 18 (c)? JUDGE ROMANO: You know, I said earlier, Nebraska laws tract the Federal Laws. Maybe, the Federal Law tracts the Nebraska Law, I don't know. BY MR. LOEFFLER: - Q. What was marked for identification as General Counsel Exhibit 18 (c) -- that's your March 25th letter, where you have some data about his boycotting activity. When you testified to what information you had, your possession at the time you sent that letter. - 16 A. That's correct. - Q. Is there any other letter? - A. Yeah, there was one other piece of data that was probably, the most recent -- previous to this letter. And that was Bob Langemeier's trip to Austin, Minnesota, to attend the Boycott Hormel Parade and rally, on March 14 of that year. March 14, 1987. - Q. And how did you know about that? - A. Well it was pretty well publicized. There were fliers out about that. The vent of the P-9 struggle had taken really a turn -- 1 2 3 9 10 11 12 13 14 i5 16 17 18 19 20 21 22 23 - How did you know that Mr. Langemeier was there? - 5 I was informed that he was going to attend that rally. Somebody from the plant told me. 6 don't recall who it was, but -- - How did you know that in fact, he was 8 there? - I knew, in fact, that he was there, because we have video tapes of the parade. I identified he and his car. We have video tapes of the rally. He was recognized from the podium, by Cecil Cain, who was the MC of that boycott rally. - Coming up to the meeting of April 6. There was some interchange about who was going to be in attendance. And you said, "Well, it's okay for Nutzman and Thurlow to be there. Mr. Niederdeppe is there." Then what happened at that point? You've got the players lined up -- - After we settled that issue, about who was going to attend, Mr. Langemeier produced a tape recorder, and insisted that the proceedings be tape recorded. # NATIONAL LABOR RELATIONS BOARD Case No. 17-CA-12789 17-CA-12828 17-CA-13428 17-CA-13428-2 In the Matter of: GEO. A. MORNEL & COMPANY, Respondent, and ROBERT W. LANGEMEIER, an Individual, and UNITED FOOD AND COMMERCIAL WORKERS INTERNATIONAL UNION, LOCAL UNION NO. 22, Charging Party. Pages: 1331 - 1466 Place: Fremont, Nebraska Data: March 16, 1989 #### Argie Reporting Service 1000 W. 70th Terr. Kansas City, MO 64113 (816) 363-3657 1334 1 #### PROCEEDINGS 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 JUDGE ROMAND: On the record. have to have you sworn. Would you just stand for one moment and raise your right hand? Whereupon, #### DAVID UDEN was called as a witness herein, and, having been first duly sworn, was examined and testified as follows: JUDGE ROMANO: Be seated. MR. WILLIAMS: My name is David Uden. #### DIRECT EXAMINATION BY MR. LOEFFLER: - And by whom are you employed? - Baker and Associates of Omaha. - And please describe to the judge what - business Baker and Associates is? - We are a security consulting and investigative firm. - Q. Okay. And could you elaborate on that a bit? - We conduct private investigations. market psychological testing. We do some limited polygraph examination. We do background clearances for the nuclear industry. The security 1 2 3 6 10 12 13 14 15 20 21 **2**2 23 24 consulting division is managed by Mr. Baker and that basically involves go into the job site and giving clients advice on how to deal with various 5 problems they're experiencing. And for what period of time have you been employed by Baker and Associates? 7 I began working as an independent 8 contractor associated with Baker and Associates in 9 about August of 1981. - And you're presently an employee? - 11 I am an employee at this time. - Dkay. I'm going to show you what's been marked for identification as Respondent's Exhibit 18, and ask whether you're familiar with that photograph? - 16 Yes, I am. - 17 ٥. How is it you're familiar with it? - 18 I took this photograph. A. - 19 Q. All right. MR. LOEFFLER: I'll move R-18 into evidence. JUDGE ROMAND: Of these -- would you look on the back of R-1B? > MR. LOEFFLER: Yes, Your Honor. JUDGE ROMAND: Do you know whose 21 are received. Well, they're already received. They are now authenticated. (The documents abovereferred to, heretofore marked Respondent Exhibits R-19 through R-21, were received into evidence.) #### BY MR. LOEFFLER: - Q. Okay. Was there a time when you photographed -- or videotaped some activities in Austin, Minnesota? - A. Yes, sir. - 13 Q. Tell us how you came to be engaged in that 14 activity. - A. There was actually two times. Yes, I did. - Q. And turning your attention to March of 1987, did you photograph a rally and a parade? - Q. And how was it you photographed that rally and parade? - A. I sat up in front of the Labor Center and videotaped the entire parade from that point; then I moved out to the National Guard Armory, set up video equipment, and again taped the rally almost in its entirety. that time? 3 2 Baker and Associates. And you know why Baker and Associates was I was told that we had been requested to 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 filming the parade and the rally? Now on whose behalf were you working at verify individuals participating in boycott activities. Those individuals being either past or present employees of George Hormel. Dkay. I'll dispense with the authentication of the tape if there's no issue. Now we're going to go into -- JUDGE ROMANO: Well, inquire of Counsel whether or not -- > MR. LOEFFLER: Right. JUDGE ROMANO: -- they have any question of the authenticity of the tape. MR. WILLIAMS: I've stated my position on it. I'm not going to question the authenticity of it. JUDGE ROMANO: The witness -- has he witness identified the tapes that we're about to see as the tapes he took? > MR. LOEFFLER: Well, we can ask him that. JUDBE ROMANO: Then we'll pose the question 2 3 5 6 7 8 9 11 12 13 14 15 16 17 18 19 20 21 22 __ **2**3 24 25 #### PROCEEDINGS JUDGE ROMANO: On the record. Before we begin, as I said yesterday, one of the witnesses, Mr. Braun, had been the object of -- MALE VOICE: Yes. JUDGE ROMANO: -- had been the object of some phone threats. We spoke with Special Agent Hideman (phonetic) of the FBI as to -- and he's running the investigation now as we speak. MALE VOICE: All right. Whereupon, #### CHARLES CLEMENS was called as a witness herein, and, having been first duly sworn, was examined and testified as follows: #### DIRECT EXAMINATION BY MR. LOEFFLER: - Q. Would you state your name, please, sir? - A. Charles Clemens. - Q. And how is that spelled, sir? - A. C-L-E-M-E-N-S. - Q. Mr. Clemens, by whom are you employed? - A.
I'm currently employed by Per Mar Security and Investigative Services. - Q. Can you describe to the Judge what the - business at Per Mar is? - A. We conduct private investigations and also - 3 supply security services and consultation. - Q. Have you been a police officer? - ⁵ A. Yes, I have. 4 11 - 6 Q. For what period of time? - 7 A. From 1970 to 1977. - ⁸ Q. Were you in the military? - 9 A. Yes, I was. - 10 Q. In what capacity? - A. I served with the United States Army in Fifth Special Forces in Vietnam in an intelligence - gathering position. - Q. And what was involved in intelligence gathering? - 16 A. Interview, interrogation, surveillance. - 17 Q. That was your job in the military? - ¹⁸ A. Yes. - 19 Q. And as a police officer, you were a general 20 police officer? - A. Yes, I worked routine patrol and I also worked undercover narcotics. - Q. Now, did there come a time when you 24 performed some services for the George A. - 25 George Hormel Company? A. Yes, I did. Q. Turning your attention to 1987, tell us how you came in contact with the Hormel Company? - A. I had been conducting workmen's compensation investigations for Hormel. - Q. Tell us briefly what is entailed in that. - A. The individual plants would contact my employer and request that an investigator, in this case myself, be sent to their location where I would normally meet with a personnel manager or someone in that type of position who would give me the name of an of an individual who was on workmen's compensation was not currently working. And that they had received outside information that the individual was involved in activities beyond their rated limitations. - Q. And were you then directed to conduct a different kind of investigation in 1987? - A. Yes. - Q. Did somebody contact you? Do you know a Mr. Doyle? - A. Yes, Mr. Jim Doyle. Mr. Doyle, who was at that time involved in the worker's compensation department for Hormel in Austin, Minnesota, the personnel managers at the individual plants would 2 contact him when they had a -- a problem as far as a workmen's compensation claim. And then Mr. Doyle would contact my employer and give us the name of the personnel manager, or plant manager, or whoever that we were to contact. Then, at that point, we would -- we would get in contact with that individual. - Q. And were you put in contact with a plant level person in Ottumwa, Iowa? - 10 A. Yes, I was. - Q. Who was that? - 12 A. Mike Maclean. - Q. And what was your relationship of Mr. - A. Initially, he had some workmen's compensation cases that he wanted investigated. - Q. All right. And did that ever take a turn at any point in time? - A. Yes, it did. - Q. Tell us what happened. - A. I was summoned to meet with Mr. Maclean on February 13th, 1987, that was a Friday. At that time, Mr. Maclean informed me that there was a meeting to be held in Des Moines and he handed me a flyer describing that meeting. I'm going to show you Exhibit -- Respondent 6, and ask you whether that's the flyer that was handed to you? - That appears to be the flyer, yes. - Okay. Thank you. 1 2 3 4 5 6 11 14 15 16 17 18 19 20 21 22 23 24 25 7 At that point, Mr. Maclean informed me that 8 an individual from Ottumwa and also an individual 9 from Fremont were scheduled to be speakers at that 10 What did you guys talk about then? - Did he identify those folks by name? - 12 Yes, he did. particular meeting. - 13 And who were they? - The last names were Langemeier and McClurg. - Please tell us what the conversation then ensued between you and Maclean? - At that point, Mr. Maclean stated that there were concerns about the boycott of Hormel products and that Mr. Langemeier -- there were reports that he had boycott stickers on his personal vehicles. And he wanted me to go to Des Moines and attend the meeting if possible, ascertain who was attending the meeting, and, if possible, what was said during the meeting. - What did you do then, sir? Q. Now was this the location that had been identified in R-6 as the cite of these meetings -- barbecue place. And simply set up a -- a loose A. Yes, 2105 Forrest. surveillance at that point. 20 21 22 23 24 Q. And that's -- that's why you were there? A. Yes. Q. What did you do after that? A. After observing for a period of time, and as I previously stated, very limited activity at that point, I drove down 21st Street and noted that there was what appeared to be an alleyway that went in behind the buildings at 2105 Forrest. I turned my vehicle around, got out, and went in and looked at that alleyway and the rear of the building. Q. What did you observe in the alleyway? A. After you go past the end of the building -- the buildings are -- are in an L-shape. They go down Forrest and then down 21st. If you go -go up the alleyway past the end of the building, you can see the rear of 2105 and the buildings on either side of it -- or the businesses on either side of it. I observed a rear door at 2105 and next to that rear door was a vent type window. It has the glass -- it's the crank open vent type window. MR. LDEFFLER: We'll withdraw these and have copies made. MR. CHAPIN: Just -- these were pictures -- 21 25 BY MR. LOEFFLER: Q. Now I'm going to show you what's marked for identification as R-33, Mr. Clemens, and ask whether you can identify that picture? (The document above-referred to was marked Respondent Exhibit R-33 for identification.) JUDGE ROMANO: Those are three pictures? MR. LOEFFLER: No, R-33, sir. JUDGE ROMANO: It's just one picture. All right. BY MR. LOEFFLER: - A. This is the business at 2105 Forrest as it currently appears. - Q. All right. When was that picture taken? - A. This picture was taken just before we were up here the last time. - Q. Okay, sometime in January or February of 1987? - A. Right, around the first of February of '89. - Q. Okay. Does that depict that building as it appeared on February 14th, 1987, and if not, - what's different? - A. No, there are some minor superficial location? (The document above-referred to was marked Respondent Exhibit R-34 for identification.) ### BY MR. LDEFFLER: 15 16 17 18 19 20 2: - Q. First, did you take that photograph? - 22 Yes, I did. - When did you take that? - 24 This photograph was taken at the same time 25 as -- all three photographs were taken at the same 1 time 7 8 9 10 12 13 15 16 17 18 19 20 21 22 25 2 Q. What's R-34? A. R-34 is a view of the rear of 2105 Forrest. There is -- the rear door is located behind this enclosure. This is the vent window as I previously described. - Q. So the vent window you described is identified in this picture toward the right of the picture, right? - A. Yes, as you face the rear of the building, it is directly to the right. - Q. Dkay. Now, I'm going to show you what's marked for identification as R-35 and ask you whether you're familiar with that photograph? (The document above-referred to was marked Respondent Exhibit R-35 for identification.) BY MR. LOEFFLER: - A. Yes, this is a closer photograph of the vent window on the rear of 2105 Forrest. - Q. Did you take that photograph? - 23 A. Yes, I did. - 24 Q. When? - A. At the same time the other two were taken, approximately February 1. 2 Q. 3 5 7 8 Q. 9 10 11 12 13 14 15 16 17 18 19 20 2: 22 23 24 25 Dkay. Now, putting R-34 and 5 in front of you, what was different about that location on February 14th, 1987, if any? At that time, there were no sawhorses here. In fact there was a -- a small dumpster -- trash dumpster that was located back there. What's a dumpster? It's a receptacle for throwing trash to be picked up by the trash company. MR. LOEFFLER: At this point, I will offer R-33, 4, 5 into evidence. JUDGE ROMANO: Any objections? MR. WILLIAMS: I guess I don't have any. assume he's going to connect them, so I have no objection. MR. CHAPIN: Your Honor, I don't really have any objections. Can I just look at --JUDGE ROMAND: Yeah. MR. CHAPIN: -- the pictures one more time? I have -- I have no objections. BY MR. LOEFFLER: Dkay. That February -- JUDGE ROMANO: Excuse me, Counsel. through 35 are received. 3 5 7 8 9 10 11 12 13 14 15 16 17 18 19 **5**∪ 21 22 23 24 (The documents abovereferred to, heretofore marked Respondent Exhibits R-33 through R-35, were received in evidence.) JUDGE ROMANO: All right, go ahead. BY MR. LOEFFLER: MR. LOEFFLER: - Back to February 14th, 1987. What happened as the day progressed? - As it moved on toward the evening hours, the vehicles started arriving and parking along Forrest, and along 21st, and in the parking lots. You know, this was a continuation in the early evening hours that these vehicles arrived. - Folks got out of them and what did they do? - They exited the vehicles. Some people stood around talking outside. Some people immediately entered 2105 Forrest. - All right. Did you see Mr. Langemeier at that time? - Not at that time. - When did you first see him? - I observed Mr. Langemeier inside the He was talking to another he building. Q. All right. And when you got into the alleyway, what did you do? A. At first, I went to the rear door and the rear door was secured. And you could hear voice sounds from inside, but intelligible sounds. Nothing that you could be identified as -- as -- to exactly what was being said. - Q. What did you do with respect to the vent window? - A. On closer inspection, as you can see in the -- in the picture, the vent window was not a tight fitting vent. It -- when it's cranked closed, there are -- there are some gaps -- slight gaps in that window. I had no idea what was on the other side of that window, whether it would be a bathroom, or a kitchen, or whatever, but you could hear voice sounds and you could identify what was being said coming from that window. - Q. What did you do at this point? - A. At that point, the dumpster was approximately 10 feet to the left. I moved it over in front of the window and entered the dumpster All right. And what equipment, if any, did you have with you? - I had a tape recorder equipped with a standard
microphone. - Can you describe it a bit to the Judge what -- - Yes, it's -- it's a Panasonic tape recorder. It's identified as a personal tape recorder. It's the smaller version that -cassette that takes a standard cassette type, and it was equipped with -- with a microphone -- an external microphone. - All right. You say external microphone. What capacities did that microphone have -- - 15 It was -- - 16 -- and what was its function? - -- it was simply a plug in type microphone which allowed you to move the microphone without moving the entire tape recorder. - 20 And did it function as a receiver? 0. - 2: Yes, it did. Α. - Q. What happened then? - I had been in -- in my conversation with Mr. Maclean, he had specifically shown an interest 25 in Mr. Langemeier and what Mr. Langemeier had to 1 2 3 4 5 6 7 8 9 10 11 12 13 14 17 18 19 22 23 say. And so I simply remained in the dumpster 2 listening to what was -- what I could discern and 3 what I could hear through that vent window. - Did someone introduce Mr. Langemeier as a speaker? - Yes, on into the program. - What -- tell us what the person said? - The exact words, I -- I don't recall other Α. than introducing him as -- by name. Since I -- you know, at that point since the name was stated, I assumed that that's who was speaking. - Okay. And then did you hear a voice thereafter? - 15 Yes. 5 6 8 10 11 12 13 14 - 16 0_ Was that voice audible to you? - 17 Yes, for the most part. - 18 Did you hear the words the speaker was 19 speaking? - Yes. - What did the speaker say to the best of your recollection today? - 23 Mr. Langemeier spoke concerning solidarity 24 and that the union people must maintain and -- and 25 stay together. He was talking about -- and -- and 20 21 out of the dumpster and left. 2 Q. Okay. When did you next meet with representatives of Hormel Company? 3 A. The following Monday. 5 Q. Tell us about that? 6 7 A. I was summoned to meet with Mr. Mike Maclean; also present was the plant manager from the Ottumwa plant. At that time -- 8 Q. Who was he? 10 Mr. Ralph Nelson. 11 Q. Mr. Ralph Nelson. to Mr. Mike Maclean. 12 13 14 A. At that time, we conducted a conversation as to what -- what I had done, what had transpired, and the tape was played, and I -- at that time, I turned over the picture and the tape 15 17 18 The statement was made that Mr. Jorgenson was going to be contacted and that was my final contact with the -- with the case. 19 20 Q. Did they identify who Mr. Jorgenson was? 21 A. He, I believe, was the plant manager at the 22 Q. Okay. Fremont plant. 24 23 MR. LOEFFLER: Thank you, sir. I have no further questions at this time. would be known by some of the people who could possibly be there. - Q. Your testimony -- your previous testimony with Hormel would have been worker's comp related testimony? - A. On worker's comp, yeah. - Q. How long did you remain in the alleyway? - A. Probably between two and three hours. - Q. Were you recording that whole time -- - A. No, I was not. - Q. -- with your tape recorder? And it's your testimony, is it -- is it not that you did not know what was on the other side of that vent window -- what room that fed into? - A. No, sir. - Q. Okay. JUDGE ROMANO: Did you record anybody other than Mr. Langemeier? THE WITNESS: The only other voice that was on the tape, sir, was -- was the introduction, and I don't know who that was. ### 22 BY MR. WILLIAMS: Q. Did you -- who spoke first, or what was said first? What's the first thing you remember hearing? 3 5 6 7 . 8 9 10 11 12 13 14 15 16 17 18 19 20 21 23 24 1507 1 asking you about production standards and you said 2 you'd heard something about that. Had you heard 3 anybody talk about lowering those standards or slowing down those standards? Had you heard that 5 in these conversations --6 I'm not sure I understand your question, 7 Counsel. 8 Well, you said that you'd heard somebody **Q**. 9 during this -- the taping of this conversation during this -- the taping of this conversation talk about the standards and what they thought the standards was excessive, is that correct? A. Yes, sir. 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 - Q. Did you hear anyone talk about how maybe those should be lowered or reduced? - A. I don't recall, sir. Are you referring to by the Company -- that those should be reduced by the Company? - Q. Right. - A. I honestly don't recall, sir. - Q. Okay. Now, did you ever go back -- you testified -- let me rephrase this question. You testified that you went back and took some pictures in January or late -- early February or late January of '89 -- A. This year, yes, sir. וי Q. -- of this year. 2 When you went back, did you, by chance, go into the Pathfinder to determine where the vent was located outside? **4 5** A. No, sir, I did not. Q. Okay. So you still don't know whether it's a bathroom -- 7 8 6 A. I -- 9 . -- or a kitchen? 10 11 A. —— that's right. I don't know what it goes to, sir. 12 . 13 Q. Maybe just to clear up one little point for me. You also testified that you had reported 14 15 A. Mr. Maclean had -- had asked me to note who was there at the meeting. licence numbers. Why -- why did you do that? 16 17 Q. Now, do you recall -- did you stay for the entire meeting? 18 A. No, sir, I did not. 19 20 Okay. How long did you stay? 21 A. I arrived on the scene at about four o'clock in the afternoon. 22 23 Q. Dkay, and so -- 24 25 A. So total time -- total time there, I probably spent between five and six hours. JUDGE ROMAND: Back on the record. 2 3 MR. WILLIAMS: As General Counsel's rebuttal witness, we'd like to call Pete Bucy. 4 JUDGE ROMANO: All right. 5 MR. WILLIAMS: Would you please come on up? 6 Whereupon, 7 ### PETER L. BUCY 8 9 was called as a rebuttal witness herein, and, having been first duly sworn, was examined and 10 testified as follows: ### 11 ### DIRECT EXAMINATION 12 BY MR. WILLIAMS: 13 Okay. Could you please state your full 14 name, spelling your last name for us? 15 jl Peter L. Bucy, B-U-C-Y. 16 Okay. Mr. Bucy, first of all, we are 17 recording the hearing so please answer all my 18 questions verbally. Nods of heads and those 19 things don't work. 20 Okay. 21 Okay. What -- what's your -- what's your 22 home address. Pete? 23 It would be Rural Route 1, Decatur, 24 Nebraska. 25 Are you presently employed? A. Yes, I work part-time for Iowa Beef and farm 500 acres. Q. Okay. 3 5 6 7 8 9 10 11 12 14 17 19 20 21 22 23 A. And we also have a near new store in Tekamah. Q. A -- a what was that? A. A near new store. Q. A near new store? A. Yes. Q. Okay. A. Small business. Q. Dkay. And are you married? 13 A. Yes, I am. Q. And what's your wife's name? 15 A. Phyllis Bucy. Q. Okay. You say you work part-time for Iowa Beef. How long has that -- how long have you 18 worked for Iowa Beef? A. I worked about 10 years for Iowa Beef. Q. Okay. Where is Iowa Beef located? A. At West Point, Nebraska. Q. Okay. Is that a unionized facility? A. No, not at the present time. Q. Your wife, Phyllis, she's a former Hormel employee, is that correct? - A. Yeah. - 2 Q. Yeah, at which plant did Phyllis work? - 3 A. Fremont, Nebraska. - Q. Okay. Do you know Bob Langemeier? - ⁵ A. Yes. 17 18 19 - Q. Okay. How long have you known Bob? - About three years. - Q. Okay. Well, how did you first come to - 9 to meet Bob Langemeier -- under what - 10 circumstances? - A. After the pickets arrived at Fremont, my wife honored the picket line, and I believe the first time was at a union meeting at Christians Field. - Okay. And that would have been about what the period? - A. January of -- well, it would have been the January after the pickets were -- uh -- it's been a while ago. What year -- '86? No, '87. '86. - 21 Q. Dkay. - 22 A. I'm sorry. - 23 Q. No, that's all right. - A. It's been a few years. - 25 Q. Okay. Let me direct your attention to March 14, 1987. Did you have an occasion to go to Des Moines, Iowa? A. Yes, I did. 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 - Q. Okay. Who -- who did you go there with? - A. We went with my wife -- my -- Phyllis and - I, my wife and I, Bob Langemeier and his wife. I drove to Des Moines. - Q. And what was the -- what was the purpose of your trip? - A. The SWP was having a -- a meeting in Des Moines, Iowa, and we were -- I was interested in going so we went. - Q. Okay. Are you in any way affiliated or associated with SWP? - A. No. - Anyone else travel with the four people that you mentioned? - A. No. - 19 Q. Okay. Tell us what time of day did you 20 leave and from -- from what -- well, where did you 21 leave from? - A. We left from Fremont. We stopped and picked up Bob and his wife, and -- and, if I remember right, we stopped at Hi-Vee and got sandwiches and headed to Des Moines. And we we got there. - Q. Dkay. Did -- do you -- do you know if they asked any other people in your party for identification at all? - A. No, I'm sure of that. - Q. You've already said there were folding chairs. Was there -- I want you to describe the scene for the Judge. Was there a podium, or -- or how was -- how were the speakers arranged? - A. There was a small podium. It -- and a table where the speakers sat. - Q. Okay. Wa there a microphone or public address system? - A. I believe there was a microphone. - Q. Okay. Who sat up to the -- who sat at the speaker's table, if you recall? - A. Okay. Bob Langemeier, Mac Warren -- these are names that I can remember. Okay. Lynn Huston, I believe, and I could -- I knew the other people but could not remember their names at this time. - Q. You don't have any recollection. Do you -- first of all, before I ask you about that. Do you know who Mac Warren is? A. Yeah. - Q. Who is -- who is he? - A. Well, he's some leader of the Socialist - Workers Party. - Q. Okay. Do you know Cathy Buck? - ⁵ A. Yeah. - ⁶ Q. Do you recall if Cathy Buck was present? - 7 A. Yes, she was. - ⁸ Q. Okay. Was she a speaker at the speaker's - 9 table? - 10 A. I believe so, yeah. - 11 Q. Do you know Larry McClurg? - 12 A. Yeah. - Q. Okay. Was Larry
present at this -- - A. I -- yes, Larry was sitting there. - Okay, and was he at the speaker's table as - 16 well? - 17 A. Yes. - 18 Q. Okay. Do you -- do you know where Larry - 19 McClurg is employed or was employed at the time? - 20 A. Ottumwa, Iowa, I think. - 21 Q. Within a Hormel facility? - 22 A. Right, Hormel. - 23 Q. How about Cathy Buck, do you know where she - 24 is from? - 25 A. Austin, Minnesota. - Had you met these individuals before? - A. Yes, I had. 2 4 6 7 8 9 10 11 12 13 14 15 16 17 24 - 3 Okay. Pete, I need you to tell me about this -- this Pathfinder Bookstore forum. 5 it open up and who was -- who was directing this thing? Was there a moderator and -- - Well, I would say Mac Warren was pretty much kind of the chair person or the moderator of this. - Okay. Now tell us the best you recall now how did this meeting or forum open up? - I believe it was with Mac Warren introduction speech and he brought forth the different quests. - Dkay. Before you go any further, was there any introduction of speakers? - Α. Yes, and Mac Warren -- - 18 Q. Dkay. - 19 -- did that. - 20 Okay. What I wanted to -- do they 21 interview speakers collectively all at once, or 22 did they interview -- - 23 I believe so, yes. - Okay. - That's the way. ### Exhibit K AUG 1 5 1989 CLERK, U.S. DISTRICT COURT CENTRAL DISTRICT OF CALIFORNIA BY DEPUTY ### UNITED STATES DISTRICT COURT CENTRAL DISTRICT OF CALIFORNIA Plaintiff(s), v. WILLIAM FRENCH SMITH, et al., Defendants. CASE NO. CV 79-2710 MRP FINDINGS OF FACT AND CONCLUSIONS OF LAW ### I. BACKGROUND This case was tried to the Court commencing March 2, 1983 and concluding March 9, 1983. It proceeded to trial on two claims presented by plaintiff Alan Gelfand ("Gelfand"). In the first claim, plaintiff alleged that each of the individually named defendants were agents of the United States government and that they worked as agents inside the Socialist Workers Party in order to effect the expulsion of plaintiff from the party. Plaintiff claimed that the individually named defendants expelled him from the party in order to silence his attempts to expose them and others whom he claimed were government agents. This first claim is referred to as the Constitutional claim. In the second claim, plaintiff alleged that his expulsion was carried out in breach of the SWP's Constitution, Organizational Principles, and traditions. This second claim for breach of contract is referred to as the pendent claim. At the conclusion of plaintiff's case, the defendants moved for dismissal under Fed. R. Civ. P. 41(b). The Court announced that it was reserving ruling on this motion until the conclusion of all of the evidence. Defendants then rested. On March 21, 1983, the Court stated its findings in favor of defendants in open court and announced its intention to award attorneys' fees to the SWP defendants. Pursuant to defendants' statement that they intended to move, under 42 U.S.C. § 1988, 28 U.S.C. § 1927, and the inherent power of the Court for an award of attorneys' fees and costs, the Court and the parties then agreed upon a briefing and hearing schedule for defendants' motions for attorneys' fees. The motions for attorneys' fees were briefed, argued and subsequently taken under submission. The motion made by the individually named defendants and the party was withdrawn on May 16, 1989 pursuant to stipulation of the parties. ### II. FINDINGS OF FACT 1. Definitions 111 1 2 3 5 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 ¹The Court permitted defendant SWP to present evidence on the Constitution, Organizational Principles and traditions of the SWP by way of direct examination of defendant Larry Seigle during the time Mr. Seigle was on the witness stand as an adverse witness called by plaintiff. - a. "SWP" refers to defendant Socialist Workers Party. - b. "SWP defendants" refers to the individually named defendants, Jack Barnes, Larry Seigle, Douglas Jenness, Peter Camejo, Bruce Marcus and Pearl Chertov. - c. "Workers League" refers to the Workers League political organization. - d. "Workers Revolutionary Party" refers to the Workers Revolutionary Party political organization. - e. "Amicus Brief" refers to the Application of Alan Gelfand for Leave to File Brief as Amicus Curiae in Support of Appellee and Brief of Alan Gelfand In Support of Appellee, which was filed by plaintiff with the Court of Appeals for the Second Circuit in December 1978. - f. "Government defendants" refers to William: French Smith, then Attorney General of the United States, William Webster, then Director of the Federal Bureau of Investigation, and William Casey, Director of the Central Intelligence Agency. These individuals were sued in their representative capacity. - g. "FBI" refers to the Federal Bureau of Investigation. - h. "CIA" refers to the Central Intelligence Agency. - 2. The SWP is a political organization. As a condition of membership, members expressly agree to abide by the SWP Constitution and its Organizational Principles. 3. Plaintiff Alan Gelfand joined the SWP during the first quarter of 1976. - questions to SWP members derived from allegations appearing in publications of the Workers League and the Workers Revolutionary Party that past and present party members and leaders were government agents. Plaintiff was advised by the SWP leadership that the allegations had been resolved within the SWP, that the allegations were false, and that the charges were answered in the document "Healy's Big Lie". Thereafter, at the Los Angeles local membership meeting of September 12, 1977, plaintiff delivered a speech concerning those charges. On January 23, 1978, he attempted to deliver another speech on the subject, but was ruled out of order, which ruling was sustained by a vote of the membership present. - 5. Thereafter, plaintiff was warned in two separate conferences that his attempts to repeat the allegations contained in his September 12, 1977 speech at successive meetings were disruptive to the organizational functioning of the SWP. This warning was later repeated in a letter of April 7, 1978 to him from the Political Committee of the party. - 6. Plaintiff did not heed the warnings. He repeated the allegations and, in addition, accused the elected leadership of the SWP of "covering up" with respect to those allegations. A series of letters were written by plaintiff under the guise of his right to raise questions. Each of these letters contains essentially a repetition of the same charges that plaintiff had derived from the Workers League and Workers Revolutionary Party publications. (Letters of January 25, 1978 (Ex. 12), January 29, 1978 (Ex. 14), February 16, 1978 (Ex. 15), March 26, 1978 (Ex. 16), leaflet of March 27, 1978 (Ex. 11), letter of April 10, 1978 (Ex. 22), May 6, 1978 (Ex. 26), May 8, 1978 (Ex. 27), and May 31, 1978 (Ex. 30)). Plaintiff's letters were not good faith inquiries. - 7. Following the warning to plaintiff in the Political Committee letter of April 7, 1978, plaintiff travelled to England where he met with Alex Mitchell, an important leader in the Workers Revolutionary Party, which is associated with the Workers League. Mitchell put plaintiff in touch with David North, National Secretary of the Workers League organization in the United States. Following his return from England, plaintiff then prepared and filed in December 1978 the Amicus Brief in which he placed before the Second Circuit Court of Appeals many of the same allegations, and others, which he had made within the organization of the SWP. The allegations were essentially the same as those found in the publications of the Workers League and Workers Revolutionary Party. - 8. The Amicus Brief was filed in the case of Socialist Workers Party, et al. v. Attorney General of the United States, et al., inter alia, in which the SWP sought an injunction against the use by the FBI and CIA of informers against the SWP. In pretrial discovery, the United States District Court for the Southern District, of New York had ordered certain files with respect to FBI informers produced and had held the Attorney General in contempt for failure to comply. The Attorney General sought review of that contempt by writ in the Court of Appeals for the Second Circuit asserting, inter alia, that disclosure would jeopardize the physical safety of informers. setting, plaintiff filed his Amicus Brief repeating many of the same allegations he had made within the SWP and also appending a 1940 letter from J. Edgar Hoover containing a report that SWP leader Joseph Hansen had killed a man named George Mink by tying him up and throwing him into a crater. The SWP did not consent to the filing of the Amicus Brief, nor would it have consented to its filing if its consent had been sought. Plaintiff's testimony that he believed the act of filing his Amicus Brief was in the best interests of the SWP is not credible. When the SWP leadership discovered that plaintiff had filed this damaging Amicus Brief, Jack Barnes, the National Secretary, formally charged plaintiff with disloyalty to the SWP. 9. By letter of January 5, 1979, plaintiff was advised of the charges against him and that the charges would be considered and acted on by the Political Committee on January 11, 1979. 2728 1 2 3 5 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 National Office of the SWP in New York City and was advised by Mary Roche that if he came to the National Office at the time of the scheduled meeting, the Political Committee would consider a request by him to appear and be heard. Ms. Roche also advised plaintiff that he could submit any written statement to the Political Committee and that any such statement would be considered. Plaintiff did not appear at the National Office at the time of the meeting and did not submit any statement or other written material. 11. On January 11, 1979, plaintiff was expelled from the SWP by a unanimous vote of the Political Committee acting as the
duly elected body of the SWP responsible for this function. In acting to expel plaintiff, neither the Political Committee nor any of its members were acting under the control or influence of any agency or agent of the United States government. - 12. On January 29, 1979, plaintiff wrote a letter to the Political Committee concerning his expulsion. This letter was treated by the SWP as an appeal by plaintiff of his expulsion. Plaintiff's expulsion was thereafter confirmed and his appeal denied by the National Committee and by the National Convention of the SWP. Plaintiff was not denied any right he had as a member of the SWP to appeal his expulsion from the party. - 13. The Constitution, Organizational Principles and traditions of the SWP do not provide for any hearing or other procedural right beyond those that were in fact provided to plaintiff. . 22 - 14. As to any action taken with respect to plaintiff or conduct toward him, there is no evidence that any SWP defendant ever acted as an agent of the United States Government or any of its agencies. - 15. There is no credible evidence that any individual SWP defendant was or had been an agent of the FBI, the CIA or any other agency of the United States government. - 16. At all times relevant hereto, the SWP was a <u>bona</u> <u>fide</u> political party and was not controlled by the FBI, CIA, or any other agency of the United States government. - ostensibly seeking reinstatement with the SWP based on his allegations that the elected SWP leadership contained government agents who had expelled him to silence him. He also claimed that he had been expelled in violation of the party's procedures. Plaintiff did not then have any substantial basis in fact for any of his allegations, nor did he have a good faith belief that the allegations were true. Plaintiff had been a practicing attorney for several years and appreciated the nature and meaning of a legal proceeding brought in good faith. Plaintiff's initiation of this litigation was not in good faith. His motivation was to disrupt the SWP. - 18. A large part of the discovery in this case was not conducted in good faith. The pretrial discovery conducted by plaintiff was abusive, harassing and in large part directed to matters which could have no probative value in this litigation. The discovery was not conducted for the purpose of discovering evidence in support of plaintiff's claims; one of its main purposes was to generate material for political attacks on the SWP by the Workers League and the Workers Revolutionary Party. 19. Throughout the litigation, it appears that a substantial portion of the fees of plaintiff's counsel were paid by funds raised by the Workers League. The Workers League also assisted plaintiff in other ways. Plaintiff provided the discovery in this case to persons who channelled the information obtained to the Workers League and Workers Revolutionary Party for publication in their newspapers. ### III. CONCLUSIONS OF LAW - 1. This is an action for declaratory and injunctive relief based on the first and fifth amendments to the Constitution, 42 U.S.C. §§ 1985(3) and 1986, 5 U.S.C. 702. The Court has jurisdiction under the Constitution and laws of the United States, 28 U.S.C. §§ 1331 and 1343(4). The Court has pendent jurisdiction over the breach of contract claim. - 2. As a <u>bona fide</u> political party, the SWP is entitled to the full protection of the first amendment. Any attempt by any government agency to manipulate, control, or secretly influence the private or public activities or decisions of the SWP would be unlawful. However, there is no evidence in this case, credible or otherwise, that any such manipulation, control, or secret influence occurred. - 3. The expulsion of plaintiff from the SWP did not violate any right or protection to which he is entitled under the Constitution or laws of the United States. - 4. Plaintiff's expulsion from the SWP did not violate the party's Constitution, Organizational Principles or traditions. Plaintiff therefore is not entitled to relief with respect to his pendent claim. - 5. The SWP and the individual SWP defendants are entitled to judgment against plaintiff. - 6. The government defendants are entitled to judgment against plaintiff. - 7. The Court makes no award of attorneys' fees to any defendant. - 8. The defendants are entitled to recover their costs of suit against plaintiff. DATED: Wigust 11, 1989 Mariana R. Pfael&er United States District Judge # Exhibit L . : ### Declaration - I, ANNA SCRELL, declare and say: - I make this declaration based on personal knowledge. - 2. On February 17, 1990, I was present at the local office of the Socialist Workers Party in New York City. The local office is located at the same premises as the Pathfinder bookstore. On the next day, a public forum was to be held at the offices concerning Cuba. - 3. The offices received a number of threatening telephone calls that evening. I personally received a number of these calls including one from a woman who referred to "you communist bastards" and one from a male who said "watch, we're coming tomorrow with hundreds of our friends" and "you better take a shit tonight because you won't have time tomorrow." - 4. Other individuals at the office that night received telephone calls with the caller making similar threatening statements. These threatening telephone calls continued through the night. Sun (Sul) ## Exhibit M # KC bookstore angry over recent threats # Political meeting preceded attack By Steve Buckner Of the Metropolium Staff A rock thrown through the window of Pathlander Bookstore prompted an outpouring of condemnation Wednesday during a press conference at the store. The broken window followed three threatening phone calls to the store last weekend after the Militant Labor Forum conducted a meeting there Friday criticizing the U.S. invasion of Panama. Finalizaria of the broketore at \$534 Employees of the bookstore at 5534 Troust Ave. discovered the damage Wednesday morning. "These acts of terror are attempts to intimidate us from standing up and upposing attacks by the government on our rights — from the invasion of Panama to our civil rights," Paco Sanchez, director of the Militant Labor Forum, said in a statement. Five other persons representing seven area groups denounced the incident. Several people, including Sanchez, said the incident and the Friday firebombing of the Planned Parenthood clinic in Independence demonstrate a climate of violence that exists in Kansas City. In her own prepared statement, Erika Fox, director of public affairs for Planned Parenthood of Greater Kansas (it), said that her organization is regularly the target of violence. . . We Steve Ciunzales/Staff At the Pathfinder Bookstore, Alvino Carrillo picks up fragments of broken glass Wednesday afternoon after a rock was thrown through the front window. The window had displayed a banner reading "U.S. Out of Panama." thoroughly condemn the violence that occurred here today and the narrow-mided view it represents." Kansas City Councilman Emanue Cleaver, who could not attend the press conference, said it was ironic that the act represented the same kind of totalitariamism that had existed in Panama and was an embarrassment to the city. "I think that this kind of act suppresses freedom of expression and cannot be tolerated in Kansas City," ("leaver said. Sanchez said he hoped for police protection for the store, but had not re- ceived any assurances from the Police Department. The phone calls also bothered Sanchez because of their threatening nature. "The insulting language is not uncommon," he said. "But spelling out what they're going to do is different." The store's answering machine taped the three calls on Sunday. All three calls carried a similar message. One call ended with "... we're going to get you, you pinko pigs," and another call said that "... you should be shot." All three contained other insults and algerities. ### Kansas City activists protest attack on Pathfinder Bookstore #### BY ARLENE RUBINSTEIN KANSAS CITY, Mo. — A rock was hurled through the window of the Pathfinder Bookstore here during the night of January 2. A large banner demanding "U.S. out of Panama" was still hanging after the attack. Just three days earlier, on December 29, a public meeting was held at the bookstore protesting the U.S. invasion of Panama. Speakers included church leaders, solidarity activists, a Vietnam veteran, and others. The meeting took place the day after a successful press conference was held at the offices of the Southern Christian Leadership Conference (SCLC) which condemned the invasion. On December 31 the Pathfinder Bookstore received a threatening phone call recorded on its answering machine that said in part, "... to suggest that the U.S. invasion of Panama was a racist attack is ludicrous, it's pure demagogy... you should be shot." A press conference was held the afternoon following the attack on the bookstore and was attended by Don McClain, a leader of the Kansas City Interfaith Peace Alliance; Erikka Fox, a representative of Planned Parenthood; Katie Neely, an organizer for the Central America Solidarity Coalition; Maureen Flynn-Hart with a statement from St. Mark's and St. Stephen's churches; and Paco Sánchez of the Socialist Workers Party. Statements were also received from the Mayor's Commission on Hate Group Activities and Nelson "Fuzzy" Thompson, president of the Greater Kansas City Chapter of the SCLC. ## Exhibit N ### Omaha campaign office vandalized BY DIANE SHUR OMAHA, Neb. — When supporters arrived at the office of the Socialist Workers Party election campaign here March 12, they found that the windows of the store-front office had been shattered. Cement bricks had been hurled through two large plate-glass windows. Four hours later, a news conference was held to protest the vandalism. "We hold Mayor Walter Calinger responsible for ensuring the safety of all citizens
to engage in political activity free of harassment," stated Chris Hoeppner, the SWP candidate for city council from District 3. "We demand the full investigation, arrest, and prosecution of those responsible for this violence." "Attacks like this will not prevent Joe Swanson or myself or our supporters from speaking out in the interests of working people," Hoeppner said. Swanson is the SWP candidate for mayor. The primary election is scheduled for April 4. Anna Schell, manager of the Pathfinder bookstore, which is located in the same place, chaired the news conference. "Our bookstore will not close down because of this attack," she said. "This is a very basic issue — free speech," said Ken Anderson of the Omaha Central America Response Team. "If you buckle under to this kind of thing, you lose that right. The only way to end intimidation is to do what you are doing. I applaud you." "I wish the best for this bookstore," declared Rowena Moore, founder and president of the Malcolm X Memorial Foundation. "I feel part of a bookstore that carries so much of Malcolm X's work. When I got a call telling me what happened here, I felt the way you do when you learn someone died. "So," she continued, "I came to this press conference the way you go to offer condolences. But I guess condolences are not really in order because you are organizing a response and going on with your work." Hoeppner announced plans for a rally at the bookstore at 140 S. 40th St., on Saturday, March 18, at 4:00 p.m. The gathering will protest the vandalism and raise funds to pay the cost of the damage. The news conference was covered that evening on Channel 6 television news and in the Omaha World Herald. ## Exhibit O ### **DECLARATION** - I, MERYL LYNN FARBER, declare and say: - 1. I am one of the individuals involved in the preparation of the mural known as the "Pathfinder Mural" located on the side of the building located at 408-410 West Street in New York City. - 2. The mural celebrates and depicts a number of revolutionary socialist figures and labor leaders, including Karl Marx, Frederick Engels, Vladimir Lenin and other leaders of the Communist International in its early years, James P. Cannon, Farrell Dobbs, Fred Halstead, Joseph Hansen, Evelyn Reed, Fidel Castro, Ernesto Che Guevara and Malcolm X. - 3. The mural itself is a collaborative effort of many different individuals. The artists who have painted particular portions include artists from around the world. - 4. The building on which the mural has been painted is known as the Pathfinder Building, after Pathfinder Press which is located in the building. Pathfinder is a well-known publishing company and has published works of Farrell Dobbs, James P. Cannon, Fred Halstead (all longtime leaders of the Socialist Workers Party), Fidel Castro, Ernesto Che Guevara, Malcolm X, Nelson Mandela, Carlos Fonseca, Maurice Bishop and Thomas Sankara. - 5. The national offices of the Socialist Workers Party are also located in the same building. 6. The mural itself has been the center of considerable controversy . In December 1989, one New York City newspaper printed a critical editorial with the headline "Off the wall -- and that's where it belongs." The editorial then questioned whether it was "appropriate to inflict such a mural on the sensibilities of ordinary New Yorkers." New York Post, November 19, 1989. Another newspaper suggested that "R.I.P" and "never again" be added to the mural. Daily News, November 24, 1989, p. 58. 7. Shortly after these newspaper articles appeared on December 11, 1989 a series of telephone calls were received in an office in the building threatening violence. The caller asked a question about the mural and then stated that "we're going to blow you up" and "we're going to kill you commie motherfuckers." Shortly after receiving the telephone calls (which were reported to the local police), someone defaced the mural with paint thrown in bottles, bearing swastiskas and the "SS" insignia, between the evening of December 20 and the morning of December 21, 1989. (I attach hereto a copy of the New York City Police Department's invoice for the remains of the bottles.) 9. Since that time it has been necessary to institute additional security measures at the site of the mural to protect the mural and the building. - 2 - I declare under penalty of perjury that the foregoing is true and correct. Executed on July 2, 1990 at New York, New York. MENYL LYNN FARBER ### PROPERTY CLERK'S INVOICE PD 521-141 (Rev. 9-87)-23 Check only one of the below categories. D 825085 | ARREST EVIDENCE | | | | | | | DECEDENT'S PROPERTY | | | | | | FOUND PROPERTY | | | | | | | |--|----------------|-----------|-------------------------------|-----------|-------------|------------------|--|---|---------------|--------|--------------------|------------------|-------------------|---------------|----------|-------------|-----------------|-----------------------|--| | INVESTIGATORY EVIDENCE | | | | | | PEDDLER PROPERTY | | | | | | OTHER | | | | | | | | | • | | | | | | DATE | PREPAR | RED: | 12-2 | 22 | | | | 19 | 19 | S P(| et. | | | | Arresting/Ass | igned Offi | | , To | mi, | L. | | , | - | Rank | | Shield No. | 41 | Tax Re
877 | . No. | • | | Com | mand
Ith | | | Prisoner's La | st Name | | | First | | Age | Address | (include (| City, Stat | e, Zip | Code, A | pt.) | | | No. | of Pris | oners | Acc./Aided# | | | Date of Arres | t # | Arrest | No. | 1 | - | | der investig | _ | | | | | Fel. | Misd. | 1.0. | Viol. | , | plaint No. | | | Finder of Pro | nerty | | • | C | igi | nel | Misch | | City Sta | te Zir | Code / | Ant 1 | <u> U </u> | <u> </u> | <u>니</u> | <u> </u> | 1 | 17083 | | | Frank Forrestal | | | | | | | | Address (Include City, State, Zip Code, Apt.) Telephone No. ################################### | | | | | | | | | 16 INU. | | | | Owner's Name (See Instructions) | | | | | | | Address (Include City, State, Zip Code, Apt.) Telephone No. | | | | | | | | | | ne No. | | | | Bakaowa
Compleinent's Name | | | | | | | Address (Include City, State, Zip Code, Apl.) | | | | | | | Telephone No. | | | | | | | - | | 26 | aber | 10 | | | Address | (mciuos (| City, Stat | e, Zip | COOE, A | pt.) | | | | " | elepnor | 1 e N O. | | | | Sene as above | | | | | | | | | | ASH VA | LUE | (For Property Cle | | | | erk's Use Only) | | | | ITEM NO. | QUANTITY | | | | | ARTIC | CLE | E | | | U.S. Currency only | | | DISPOSITION | | | AND DATE | | | | | : l i | | | | | | n het | +1- | | | | } | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | 4 | | | | | | | | | | | The | | | 800 | 946 | 18 (| comp | 1050 | 178. | |) | 1 | rope | rty | TO | gen | 414 (| 3. | | | | | | | | | - | | | | | | | | | | | | · · | | | | | - | | | | | | | | | | ļ | | | | | | | | | | ļ | | | | | | | | | | | | | : | • | | | .• | | | | | 十 | | | | | | - | | | | | | | | | | | | | | | \dashv | | | | | | | | | | ! | Ì | | | | | | | | | | | \exists | \dashv | | | | <u> </u> | | | | | · · · · · | ļ | <u> </u> | | | | | | | | | | - { | | | | | | | | | | | 1 | 1 | | | | | | | | | <u> </u> | + | | | | | | | - | | | | | | | | TOTAL | | | | | | | | _ | | | | Additional Inv | oice Nos | Relate | d to this | Cass | Includi | ing Mot | or Vehicles | | | | | <u> </u> | <u> </u> | | | | | | | | | | | | | | | | | | Pink | Receipt | Сору | of Vouch | er Issu | ed C | Yes | | Refused . | | | R.T. | $\overline{0}$ |)wner/ | Claiman | t's | | Sign | ature | | Date | | Time | | Propert | y Cleri | Store | ge Lo | cation | | | | REMARKS: Br | | in | ı lhe a | nort: | was tot | en ists | custodu /= | oo instru | clines es | BAC | K OE BI | IE CO | | | | | | | | | | See I | SF (| 81 <i>8:</i>
11 4 1 | 179
ng | 83 d | of 1: | 2-21-
Most
oin e | DS, 1
Btroc | more
et, s | ei. | nk. (
ng b |)ers | ion (s | 277 | .85 | 871 | en w | mural
hita
of & | | | Rank and Signature of Desk Officer Shield No. | | | | | | Signature | Signature of Arresting/Assigned Officer | | | | | Boro Storage No. | | | | | | | | | PROPERTY ON THIS VOUCHER DELIVERED TO Rank PROPERTY CLERK'S OFFICE BY: | | | | | | | Name | | | | | - 2 1 | Command | | | | | | | | Property Clerk | 's Signati | ıre | | | | 4 | | | • | | | | | <u> </u> | | | | | | D 825085 ### NATIONAL LABOR RELATIONS ### BOARD Case No. 17-CA-12789 17-CA-12828 17-CA-13428 17-CA-13428-2 In the Matter of: GEO. A. HORMEL & COMPANY, Respondent, and ROBERT W. LANGEMEIER, an Individual, and UNITED FOOD AND COMMERCIAL WORKERS INTERNATIONAL UNION, LOCAL UNION NO. 22, Charging Party. Pages: 1467 - 1586 Place: Fremont, Nebraska pate: Warch 17, 1989 ### Argie Reporting Service 2000 W. 70th Terr. MARIE City, MO 64113 (816) 363-3657 # Exhibit P I - unded by Alexander Hamilton in 1801 PETER S. KALIKOW Publisher and Chairman VALERIE B. SA-LEMBIER President JERRY NACHMAN Editor LOU COLASUONNO Managung Editor ERIC BREINDEL Editoral Page Editor JOHN COTTER Metropolitan Editor STEVE CUOZZO Petersent Managing Editor ### Off the wall — and that's where it belongs As the symbols of communist power are bit by bit being withdrawn from public squares in Eastern Europe and even, to a degree, in the Soviet Union, they are, remarkably enough, being given a new life in the United States. New Yorkers who drive along the West Side highway will soon be able to see a gigantic artistic celebration of a
number of communist dictators and activists — the so-called "Path-finders Mural" — painted on the side of a building at West and Charles Streets. On the mural are huge portraits of Marx, Lenin, Trotsky, Castro and Che Guevara, among other heroes of the communist movement, designed and painted by various artists with close ties to the Cuban and Nicaraguan regimes. The work is dedicated to "victory for the Cuban and Nicaraguan revolutions." Part of the funding for this bizarre celebration of totalitarianism came from New York's taxpayers — via the New York State Council of the Arts. New York taxpayers might well wonder if there isn't a better use for the money the government takes from their paychecks than this exhibition. Clearly this mural has nothing to do with encouraging artistic innovation. Its purpose is clear: to present these dictators as heroes. They are por- trayed in the cult-of-personality tradition that was imposed throughout Eastern Europe during the latter part of the Stalin era — this mode, of course, is still pervasive in places like Cuba and North Korea. This is hardly surprising: Among those who produced the mural are the director of the Sandinistan Association of Cultural Workers and a member of the Cuban Artists Union, who came up to New York in order to contribute a 15-foot-high portrait of Fidel Castro. What is surprising is that Gov. Mario Cuomo would want to spend money from the state's treasury on this kind of display. While he certainly doesn't share the political values of those who put together the mural—not to speak of the dictators it celebrates—his arts council doesn't seem to understand that the glorification of totalitarianism is deeply offensive to many New Yorkers. Whether or not it's appropriate to inflict such a mural on the sensibilities of ordinary New Yorkers is, by itself, an open question. We rather doubt that a mural depicting, say, Adolf Hitler would be deemed appropriate even if it were displayed on private proporty. That public funds were used to sub- That public funds were used to subsidize this unseemly effort settles the Issue, as far as we're concerned. The mural should be removed. # Exhibit Q ### DAILY®NEWS 220 E. 42d St. New York, N.Y. 10017 JAMÉS HOGE, Publisher and President JAMES P. WILLSE, Editor MICHAEL, PAKENHAM, Betterial Prope Editor ### A timely monument, with missing pieces ly to the doctrines of Karl Marx. Now they have a monument of their very own. It's the south wall of the home of Pathfinder Press Inc., a publisher of left-wing books and pamphlets, located at 410 West St. It now sports a six-story-high "Pathfinder Mural" measuring 6,000 square feet. The mural, a garish specimen of Socialist Realism at its most vulgar, is a celebration of Marx and his many followers. It's littered with faces. Dozens of recognized heroes of the left. Hundreds of anonymous members of protesting crowds, many of them bearing U.S. Out of [You Name It] banners hoisted high, wide and handsome. Among those present: - Wildimir Lenin, Marx' chief disciple, the man who turned Mother Russia into the Soviet Union. - Leon Trotsky, Lenin's right-hand man. - Fidel Castro and Che Guevara. Quite a monument, Fine timing, too. In Washington, West German Foreign Minister Hans-Dietrich Genscher brought President Bush a piece of the Berlin Wall. And in New York, the Pathfinder Mural, a salute to the men who by their ideas and examples and actions made the Wall possible and necessary, is unveiled. Outrageous? Not really. The people who painted the Pathfinder Mural, after all, were all sufficiently naive or cynical or so contemptuous of human life and liberty — to have believed in the promises of Karl Marx in the first place. Why be surprised that they've failed to grasp the news that is sweeping the world? Marx is dead. The long, bloody show is over. Except that it isn't over yet. Not in Cuba, anyway. And certainly not at 410 West St., where the Pathfinder Mural was unveiled last Sunday. Pete Seeger, that inimitable songster of Stalinism, was there, banjo in hand, leading the crowd in left-wing ditties. And Steve Clark, director of Pathfinder Press, had the last — indeed, the untoppable — word. "It's a tremendous victory," he said of the unveiling. "There's no greater symbol of freedom than Fidel Castro and Che Guevara." F YOU GO IN for black comedy, that's got to be the most hilarious howler since W.C. Fields finally went home to Philadelphia. Otherwise, it's a lie against history. A blood libel of the human race, of mass homicidal proportions. And since at the very center of the Pathfinder Mural is a printing press bearing the motto The truth must not only be the truth . . . it must be told, truth-telling is in order: Fidel Castro, with help from Che Guevara, has been responsible for the execution of thousands of innocent Cubans during the course of his vicious regime. He also imprisoned, under the most brutal, dehumanizing conditions, an additional 100,000 political dissenters, according to Freedom House, a New York-based organization that monitors political and civil liberty around the world. That in a country of 10 million people — 1% of the total population. In the U.S. that would translate to locking up 2.4 million Americans. Among the dead and imprisoned were poets, painters and even the mildest expressers of democratic yearnings. The kind of people who, if they lived in New York, would be free to celebrate Marx' and Castro's brutalitarianism on walls. The kind of people who, if they lived in New York, would know better. There are a number of faces on the wall that don't belong there. Faces of men and women who never countenanced the slaughter and repression in which the main players reveled and still revel in. Martin Luther King is so libeled. As is Malcolm X. TOT PRESENT, IRONICALLY, is Josef Stalin, Lenin's heir, the spiritual godfather of and role model for Castro, Guevara & Co., the greatest mass murderer in modern history. The man who killed off 10 million farmers and hundreds of thousands of party members for fun and power. Too bad Steve Clark and his team of artists were unable to work Stalin in. Ah, well, nobody's perfect. And besides, there wouldn't be room for every murderous totalitarian despot in history if you nationalized every wall on the West Side. So give credit where it's due. And do make a point of visiting the Pathfinder Mural. After all, you helped pay for it. The New York State Council on the Arts forked over 500 bucks. For which reason you might consider dropping a line of complaint to the New York State Council on the Arts. It seems that the artistes who created this colorful, cheery celebration of mass political murder, slavery, repression and human misery omitted two other things. At the very top, dead center, big, they should have painted in seven-foot-high black letters the following: R.I.F And then, at the bottom, maybe a little larger: NEVER AGAIN. ## Exhibit R ### IN THE UNITED STATES DISTRICT COURT IN AND FOR THE SOUTHERN DISTRICT OF FLORIDA HARVEY K. MCARTHUR, PATRICK O'REILLY, MIAMI SOCIALIST WORKERS' 1985 CAMPAIGN, J. DOE, individually, R. ROE, individually, S. SOE, individually Plaintiffs, vs. JIM SMITH, individually, and as Secretary of State, State of Florida, DOROTHY W. GLISSON, individually, and as Deputy Secretary of Elections, PENNY G. LAZZARA, SYLVIA BOOTHBY, CAROL B. CHIRA, EUGENE A. CRIST, DR. ROBERT HUCKSHORN, DR. ANNE E. KELLY, and ISAAC WITHERS, individually, and as members of the Florida Elections Commission, Defendants. MIAMI DIVISION Case No. 85-3070-CIV-KING #### STIPULATION The parties, through counsel, file this stipulation which sets forth the facts upon which there is agreement, and which outlines the facts area of disagreement for the Court. Counsel for the parties met in Tallahassee, Florida on September 8, 1988, and based upon the discussions at that time were able to agree on the facts which are not in dispute, and were able to further narrow the issues involved in this case. It now appears that this case may be resolved on cross motions for summary judgment. 1. This is an action for declaratory and injunctive relief against the enforcement of certain recordkeeping, reporting and disclosure provisions of the Florida election laws. The plaintiffs are associated in various capacities, or seek to associate with, the Socialist Workers' Party (hereinafter "SWP"), a small and unpopular political party. The challenged provisions of the election laws, which are set out in the Complaint, require the plaintiffs to report information which would disclose their identity to election authorities, who are required in turn to make this information public. Plaintiffs contend that there is a reasonable probability that compliance with the challenged provisions would subject the plaintiffs to threats, harassment and reprisals from either government officials or private persons. 2. The defendants agree that the reporting of information required by the challenged statutes would subject the plaintiffs, and others who associate with, or seek to associate with, the SWP, to a reasonable probability of threats, harassment or reprisals from private persons. Thus, there is no material issue of fact on the question of the danger, in Miami, of publicly associating with the SWP. The question of whether there is a reasonable probability of threats, harassment or reprisals by government officials against those who associate with the SWP is still contested, at least in part. The defendants agree that, to the extent that existing judicial decisions have recognized that those who have associated with the SWP have been threatened and harassed by governmental authorities, such activity has However, the plaintiffs and the defendants do not agree on the present situation: whether there is a reasonable probability of threats, harassment or reprisals by government officials against those who associate with the SWP at the present time. The plaintiffs contend
there is, and the defendants contend there is not. - It appears that summary judgment is appropriate notwithstanding this disagreement because this contested issue of fact is not material. Although proof of government harassment would stregthen the plaintiffs case, the agreement that there is a reasonable probability that those who associate with the SWP will experience private threats, harassment or reprisals, appears to be sufficient to present the only legal issue in this case for resolution. That issue is the applicability constitutional protection recognized in similar election cases to this case. The plaintiffs claim that the First Amendment renders the challenged statutes unconstitutional as applied to them, because if the plaintiffs comply with the challenged statutes, admittedly a reasonable probability of threats, The defendants contend harassment or reprisals against them. that the constitutional protection sought by the plaintiffs is inapplicable because the election at issue here was a nonpartisan election. - 4. There is no issue concerning the requisite government action for First Amendment protection. It is uncontested that such action exists by virtue of the fact that the statute requires the collection and public release of information that private parties can then use to do harm to the plaintiffs. Thus, if the constitutional protections sought by plaintiffs apply to a case like this, then government action has a chilling effect on the plaintiffs' constitutionally guaranteed freedom of association, and the challenged statutes are unconstitutional as applied. Therefore, it does not appear that it is necessary to have a trial on the contested issue of the extent of government threats, harassment or reprisals, unless this Court believes that such a trial should be held. - 5. The contested legal issue in this case was joined when the defendants raised this matter as their second affirmative defense, titled "Estoppel." The defendants no longer assert, as they did earlier in these proceedings, that the plaintiffs action is estopped on a second basis: because the SWP has refused to register as a minor party as provided by Florida law. This point was raised as the defendants third affirmative defense, and was titled "Equitable Estoppel II." The defendants also abandon their first affirmative defense, titled "Failure to Exhaust Administrative Remedies." Thus the narrow legal issue that remains to be decided in this case is whether the constitutional protections recognized in <u>Buckley v. Valeo</u>, 424 U.S. 1, 96 S.Ct.612 (1976) and <u>Brown v. Socialist Workers' '74 Campaign Committee</u>, 459 U.S. 87, 103 S.Ct. 416 (1982) are applicable in the context of a nonpartisan election. - 6. The parties stipulate and agree to the authenticity and admissibility of all documents contained in this record, including newspaper and magazine articles, and request the Court to consider them as evidence in this cause. Some of the newspaper and magazine articles of special interest are included in an appendix to this stipulation. The parties further agree that the Court should consider the copy section 8 and 9 of the City of Miami Charter, which is in the appendix as evidence. The parties agree that the parties are properly named and described in the complaint, as modified by subsequent motions and orders of this Court adding and dropping parties, and by the order denying the plaintiffs' motion to certify the class. The current case style accurately reflects the parties to the course. The parties also agree that the plaintiffs have the standing to bring this action, and that the Court has jurisdiction over the defendants to grant the relief sought, should the plaintiffs prove they are entitled to relief. ### WE AGREE TO THE ABOVE STATED TERMS: the plaintiffs: STEPHEN T. MAHER, ESQ. University of Miami, School of Law Post Office Box 248087 Coral Gables, Florida 33124 (305) 284-2812 (or) (305) 284-3292 Counsel for Plaintiffs And Cooperating Attorney of the American Civil Liberties Union Greater Miami Chapter For the defendants: John D. Rimes, III, Assistant Attorney General, other than Defendant Hirai, Room LL-04; The Capitol, Tallahassee, Florida 32301 ## Exhibit S ### Check terrorism, or else A bookstore in North Miami was the target early Monday of two firebombs that caused small fires outside the store and smoke damage inside estimated at between \$500 and \$1,000. A powerful pipebomb exploded on May 27 outside the Continental National Bank in Little Havana, injuring three people slightly and causing . heavy damage to the building. On the surface there are considerable differences between the two events, but the similarity is of much greater importance: Both seem to be the result of political terrorism of the kind that has thrived in Dade County in recent years and continues to 1; 's threaten the rights and the lives of everyone but the terrorists themselves. In the daily scheme of things in Dade County, the firehombings outside the Militant Book Store at 1237 NW 119th St. seem inconsequential. The bookstore, which serves as a local office for the Socialist Workers Party and which sells leftist literature, has been threatened before, mostly by anonymous. people often representing themselves as belonging to extreme elements of the right wing. It would, however, be a mistake to write off the firebombings as an insignificant attack by one small political. group against another. The firebombings are an attempt to intimidate Americans and to prevent them from exercising their constitutional rights. In that sense, the attacks are directed at the rights of everyone, whatever their political persuasion. If terrorists get away with violent acts against one target today, their turgets will increase tomorrow. In addition, even the sanctity of free enterprise is threatened when violence is used against a business to make a statement about political differences. The pipehomb that exploded outside the Continental National Bank office shows what can happen when terrorism is escalated. That hombing shows how important it is for federal, state and local law enforcement officials to intensify their efforts to halt terrorist activities; how vital it is for community leaders to speak out against such acts rather than encourage them by remaining silent or by unnecessarily fueling rabid anti-Castro fervor that often provides a cover for extortionists and other criminals masquerading as freedom-fighters. The bomb was left under a tree so the force of the blast would go toward the building. It was simple luck that no one was injured seriously or killed as the powerful explosion shattered windows and shook nearby buildings while causing structural Terrorism is the enemy of law and political freedom, and in that sense it is everyone's enemy. Recent events indicate Americans can no longer take comfort by pointing a finger at Belfast, Beirut and Rome and saying terrorist acts cannot happen here. They have, and they are, and unchecked, terrorism will occur more frequently and do greater harm to people; property and democratic institutions. ## Exhibit T # くi SULL tancs icave II'om session iordon: On a lo Europe. ety craft Friday from a small ans said they had launched MIANT HERALD JUNE 4, 1983 Heald Capital Himon BY PAUL ANDERSON ed legislative session to make a 25-day trip to Europe that started Saturday Committee, has been excused from the extend-Florida Senate and chairman of its Education Jack Gordon, president pro tempure of the TALLAHASSEE - Milmi Brach state Sen who reside in England." to meet the family of my daughter's fiance long-standing commitment during this period son, Gordon (D., Miami Beach) said he has "a in a letter to Senate President Curtis Peter- other official Senate meetings. hollest issues are being negotiated, and any conference committees, where the session's He asked to be excused from his duties on was optimistic that the Legislature would finsh its work on schedule (June 3); however, "At the beginning of the regular session, I > hat end has not been reached even within the Pday extension." his letter states. stand the priority I place on this request." "As a lannly man, I know that you under-Gordon will be out of the country until "for just coust." Senate rules say senators can be excused of Peterson's proposed package for increasing school standards, known as the RAISE bill, an on education issues, many of which grow out place as chairman of the conference committee acronym for Raise Achievement in Secondary the unusual step of putting himself in Gordon's Peterson excused Gordon and has taken requirements for high school students to gradwould lengthen the school year and toughen Education. Among other things, the Senate plan > age. House leaders want to increase taxes to Senate has not adequately financed its packraise money for new school programs. The House has similar goals, but claims the his letter to Peterson: Gordon referred to the education plan in you the fruition of our education package. which I believe will take Florida to national cerely regret not being able to celebrate with you and then developing the RAISE bill, I sinnor's Commission on Secondary Schools with prominence." "After having spent one year on the Gover- weeks during last year's session, when he sufexcellent attendance record but for several fered a heart attack and was hospitalized. has been in the Senate since 1972, has had an Senate journals show that Gordon, 61, who # the coast of Port-au-Prince. PG \$50 # Loast Guard stops boat off Haiti, ns 76 travelers bound for Miami crowded sailboat ni with 76 people u-Prince and red cutter on patrol roup + was taken unday night stopn authorities and p.m. by the Coast bat Avendi was miles northwest men, 11 women y — all in "rea-y" according to according to Coast Guard officials an Immigration and Naturaliza-tion official that they were on Through an interpreter, they told brought aboard the
cutter Active. required for immigration. jobs. None of them had documents their way to Miami to look for Were James Sutherland. were Boking for political lum," said Coast Guard "None of them claimed Prince, Sutherland said. The boat day from lle de Lagonave, a smal sland off the coast of Port-auannched their rickety craft Fri-The Haitians said they was riding just a foot above the water when it was stopped, he water when it was stopped. are processed, the Haitians will be their homes. Cross and transportation back to given \$20 in cash from the Red Sutherland said that after they sallboat Grace Adleu and returned Haiti since January 1982, when tians interdicted off the coast of 106 Haltian immigrants the cutter Gallatin stopped the It was the largest group of Hai- know what happened to the sail-Sutherland said he # Leftist book store firebombed Herald Staff Writer By KEITH L. THOMAS police said. small fires and smoke damage. left-wing book store in North Miami early Monday, caused Two fire bombs, tossed at a Store at 1237 NW 119th St. lires outside the Militant Book The smoke damage was inside. police said. The bombs set off two small paneled windows in the front of the store. The bombs were tossed through one of the three short, police said. thrown at the windows but fell They said a rock was also estimated the damage at to \$1,000. teer who works at the store, Harvey McArthur, a volun- North Miami for two years, sells leftist books and publica-The store, which has been in > office for the Socialist Workers group that fielded a presiden-tial candidate in 1980. ions. It also serves as a local a national political was the first bombing. of the Ku Klux Klan and antifying themselves as members merous occasions. He said this the store making threats on nu-Communist Cubans had phoned McArthur said people identi- typewriter were taken. ceived a bomb threat, police burglarized shortly after it resaid. McArthur said cash and a in July 1981, the store was morning's bombing. looking for suspects in Monday North Miami police are still flammable liquid. One had a were beer bottles, containing wick and the other a plastic Police said the fire bombs ### Exhibit U Democrat, and a popular one at that. In contrast to 1984, when Al Gore wouldn't even say whom he was voting for, everybody is making some sort of effort on behalf of the national ticket this time. THE MOST IMPORTANT player in all this, and the dominant figure in Tennessee politics at the moment, is Governor Ned Ray McWherter, 58. McWherter is an immensely tall and stout, red-faced, sleepy-voiced good ol' boy with perfect populist pitch. He used to be known as Hoss, on account of his striking physical resemblance to the character of Hoss Cartwright on the "Bonanza" television show. Now that he has put on a bit of extra weight, statehouse regulars refer to him as Jabba the Hutt—not to his face, but with a certain respect. McWherter has hit upon exactly the right combination of public works liberalism and cultural conservatism to suit Tennessee's Reagan Democrats. He is not especially innovative or imaginative, but even Republicans speak with awe of his common touch. "McWherter will influence our lives far into the next century," Chivers said reverently. The Republicans hope McWherter will limit his support for Dukakis to a few token gestures. "I think McWherter is going to do what he has to do, but I don't see that as being much more than just lip service," Thomas told me. "I can't see Ned McWherter putting his big fat neck on the block for Mike Dukakis." "That's crap," says Goelz, who set up his headquarters downtown expressly to be within walking distance of McWherter's office. "The reality is, the governor has done everything we've asked him to and more." As evidence, Goelz points to the fact that McWherter has lent the Dukakis campaign the services of his most valued fund-raiser, Harlan Mathews. To find out for myself, I went to see the great man in his office at the state Capitol. I noted that he had agreed on very short notice to talk to me, a representative of a magazine that does not exactly blanket Tennessee and of which he claimed never to have heard, and said it was evidence that he either wants to help the national ticket or is underworked. "Well, I'm not underworked," McWherter said. "I endorsed Governor Dukakis because I had met him in governors' conferences and gained a great deal of respect for him." McWherter then treated me to a sample of his populist pitch. "The biggest reason I warmed up to Dukakis is education. That's my No. 1 priority and Dukakis tells me it's his, too. I grew up where there was a lot of illiteracy and a lot of substandard housing, and where you couldn't get a doctor. If you got sick, too bad. I believe every person ought to have the ability to read a newspaper every morning or afternoon and maybe a verse of the Bible at night. Every person should have decent housing. And any person suffering pain should be treated with health care. Education, health care, housing, roads, jobs. Those are the five issues I ran on. I'd add the environment to that. And Governor Dukakis has told me he is going to recommit the federal government to those goals. I had a long talk with him about it." I pointed out that Dukakis's views on certain social issues do not square with McWherter's. "Those are emotional and moral areas," he said. "They're like whether you're a member of one church or another. You don't choose a president on that basis." "What about the Pledge of Allegiance business?" "I understand why Governor Dukakis vetoed that bill. I think it's a very false issue. Especially when those fellows they're always trying to get me to listen to, the media consultants, get it all twisted up. It's like school prayer. I believe you should pray any time you want to. But I don't believe you should impose it. I don't believe you need a lot of laws to do those things, a lot of government meddling." I asked McWherter what he thinks of the Republican candidate for president. "To be honest, I don't know that much about George Bush," he replied. His voice was all syrupy innocence, but in the middle of his meaty face, eyes as small and hard as BBs squinted at me from under bushy white eyebrows. "I know he's got a big home on the seacoast up in Maine. I know he made some money in Texas. I know he held a number of positions in the government that I've read about. I don't know if he got real broad experience from that or if he just held those jobs temporarily till they could get someone else. I'm sure he's a fine gentleman. But I don't know a lot about him." Pause. "And I know a lot more about pheasants than I do about Quayle." Loud guffaws from aides on a nearby couch. If enough Tennessee voters get exposed to that kind of talk, Dukakis might even carry the state. The calculation behind McWherter's country-boy naïveté does nothing to detract from its sly charm. Dukakis, however, is a city boy—worse, a suburb boy. He hasn't got a populist bone in his body. But if enough friends like McWherter talk enough of that kind of talk, Dukakis might possibly get whooshed right up into the White House, rapturously. HENDRIK HERTZBERG ### Postcard South Florida ### MIAMI NICE? THE WORD around Miami these days is that the area has survived the growing pains of cocaine shoot-outs (1978-79), Marielito Mayhem (1980), and the Crooked Cops (1985)—all three referred to as "our ancient history"—and has comfortably settled into the social columns of Vanity Fair. National journalists once fixated on the morgue now write about rock star Ron Wood's nightclub and who's who in the art deco district. But to local residents who read the morning *Herald* or the afternoon *News*, the new Miami has lost none of its old quirky barbarity. I offer the following tidbits gathered from the two papers between May 20 and July 16 as evidence. There's the grocery-cart accident of Saturday, July 2. Tony Martin, a shopper at Publix on NE 167 Street, was pushing the cart with one hand and holding his leather purse with the other, when the purse slipped from his grasp and dropped to the floor, setting off his derringer. A regular bullet might have fired off into the cheese section, and that would have been that, but Martin had hollowed his out and filled the cavity with metal shrapnel fragments held in place with Teflon tape. Some of the fragments hit Martin's daughter, three-year-old Tamara Guerrero, who was sitting in the cart. Luckily, she survived. Although Martin said he was sorry, and that he was only trying to protect his family, the police charged him with two felonies: carrying a concealed weapon without a permit and possessing illegal ammunition. People in another part of the country might have said, "What's stupid man for carrying a concealed weapon into a grocery store." In Miami they said: "What a stupid man for not obtaining a concealed weapons permit." Down here anybody can get one—even Lisa Taradine. Taradine, who had already pleaded guilty to an earlier felony, showed her permit to federal agents as they arrested her for trying to swap machine guns for cocaine. Since felons aren't supposed to have concealed weapon permits, the agents wondered how she got hers. It turns out that because she'd volunteered a guilty plea, the judge took the felony blot off her record, so she had the same right as the next Floridian to bear concealed arms. It seems that 2,000 other convicted Florida felons have been extended the same courtesy. Still, it's unfair to say Miami has no gun control. There are rigid cultural strictures: guns are used only in personal and economic disputes, and bombs are used in political disputes, or at least they were during the old one-bomb, one-vote period. Things have quieted down since, but then again, four bomb stories showed up in the papers in May. Actually, one was only a faux bomb. On Friday, May 27, the bomb squad evacuated the Panamanian consulate after a suspicious
thermos bottle was discovered in the hallway. It turned out to be empty, but the maintenance person who called in the alarm said he naturally assumed that a thermos was a bomb. That tells you something. A day earlier a real bomb had gone off in the garage at the home of Miami-Dade Community College professor Maria Cristina Herrera. It coincided with a conference on U.S.-Cuban relations, sponsored by Herrera, which was about to be held at the Sheraton Brickell Point Hotel. The hotel promptly canceled the conference, and the 150 courageous participants drove under tight security to the University of ### الشقوم العالمي * SPECIAL OFFER: LE CALENDRIER MONDIAL • DER WELTKALENDER • EL ALMANAQUE MUNDIAL • 世界 #### Includes: - Holidays of the world's five major religions Christianity, Judaism, Islam, Hindu, Buddhist - in six languages. - National and bank holidays of a hundred nations. - Each weekday and month in six languages. - Each photo caption in six languages. - An International Time Zone Map. - English radio broadcast frequencies throughout the world. - And an index to help you find and understand celebration days throughout the globe. This handsome calendar is lavishly illustrated with old photos and engravings which reflect the world's diversity of cultural tradition. Each month brings a new theme based on an important cultural or religious motif. The World Calendar is truly the first international calendar. Printed in six languages – English, French, German, Spanish, Japanese, and Arabic – this large (11"x14") calendar will be an attractive addition to any room – whether at home or the office. And it will enrich each day with the wealth of international experience. Perfect for those with international business or interests. "Our subscribers have found The World Calendar to be an excellent resource for international business and travel." Bill Bonner, Publisher, International Living | World Calendar - NR • c/o Educational Extension Systems • P.O. Box 11048 • Cleveland Park Station • Washington, D.C. 20008 | | | | | | | | |--|------------------------------|--|--|--|--|--|--| | ☐ Please send (1) calendar at \$8.95 + \$2.00 postage (\$10.95) ☐ For two or more calendars, please send Calendars at \$8.95 each + \$1.50 postage (\$10.45 ea.) ☐ Check or Purchase Order enclosed. Phone Orders 703-548-1509 ☐ Charge my credit card ☐ VISA ☐ MasterCard Card No Exp. Date | Name Address City State Zip | | | | | | | Miami Faculty Club, where the meeting was convened. Another real bomb was set off under a car in the parking lot at the Cuban Museum of Art and Culture. Factions on the museum's board of directors are evenly divided on the question of whether a local Cuban museum of art ought to admit that there is art in Cuba, or simply ignore it in favor of the works of the excles. This bomb, everyone realized, was a response to the museum's having displayed art by painters who have something to do with Cuba. Meanwhile, a trial about a fourth bomb was going on in a Miami courtroom. The Christic Institute brought a civil lawsuit attempting to prove that the bomb that blew up Edén Pastora's press conference in Nicaragua in 1984 was part of a conspiracy that involved Albert Hakim, Oliver North, Richard Secord, John Singlaub, the contras, George Bush, and assorted international drug dealers. To the local audience, the most amazing thing about the Christic bomb trial is that the courtroom wasn't bombed. North, the contras, and international drug dealers are Miami heroes. Trying them here is a bit like trying the Rosenbergs in Russia. I don't know why the Christics thought they could get away with it. In any event, the case was dismissed for technical reasons before it even got to a jury. Speaking of Russia, here's a dispatch from the Tallahassee bureau: Republican State Representative Luis Morse of Miami has spoken out against literacy on the grounds that literacy encourages communism. In floor debate over a bill that would allow Florida college students to teach adults to read, Morse argues that that's exactly what Castro did in the mountains and the Sandinistas did in Nicaragua. IN OTHER local political news, it came out on July 16 that former County Manager Sergio Pereira has signed on as a political analyst for TV Channel 51. That got everybody wondering if he'd wear those same stolen suits that he and numerous other VIPs bought at bargain prices out of cardboard boxes in a residential apartment set up to resemble a store. Pereira didn't lose his job over the hot suits, or for having lied on his résumé. In fact, he was awarded the job after lying on his résumé. His resignation came only after several reporters unearthed his personal interest in some lucrative land deals that required rezoning, and that he'd forgotten to mention during all the hearings. Hence the most promising news of the month: Metro Considers Zoning Disclosure Plan. To prevent future Pereira-like incidents, property owners who might benefit from rezonings must tell who they are. Alas, on the same page as the Ketchup Bandits, who swiped suitcases at the airport after distracting the owners by spraying them with condiments, we learn that the county commission defeated the proposal because it might have a "chilling effect" on local real estate investment. There's another important zoning story: the Leon family's variance. The question is whether statues of Santa Barbara and La Virgen de La Caridad, surrounded by eightfoot brick towers in the Leon's yard at 2920 SW 129th Street and stuck too close to the neighbor's property line, should be allowed to stay. After losing the argument, much of which had to be conducted in Spanish, the Leons promised to put the statues in the house. Speaking of La Virgen de La Caridad, at the church where the original is kept, hundreds of supporters of Orlando Bosch, the "terrorist" pediatrician implicated in numerous anti-communist bombings, gathered once again to protest his possible deportation. Among those present was Maria DeSillers, mother of Ronnie DeSillers, the young man whose struggle against liver disease got national attention. Generous citizens sent hundreds of thousands of dollars to pay for his three transplants. Ms. DeSillers's son died last year, and lately a lot of people have been wondering what she did with the leftover donations. What's been reported so far is \$10,850 for jewelry, \$5,797 for new clothes. \$13,500 for a BMW, \$1,657.18 for a beeper, \$3,102.50 for a cellular car phone, \$1,882 to florists, and \$25,000 to lawyers defending her against allegations that she used the funds for her own purposes. Altogether she's gone through \$270,000, spending it just "as Ronnie would have wished." In a financial sidebar, an IRS spokesman assures us that people who donated to the DeSillers fund will still get their tax deductions, even if the money was spent on jewelry. Speaking of jewelry, police are looking for the jewelry stolen from the courtroom at the trial of Rolando Garcia. It was part of the evidence that disappeared during the lunch recess. Garcia is accused of helping former policeman Manuel Pardo kill nine people as the beginning of a crusade to rid the world of drug dealers. Police say that Pardo is a drug dealer. That's about it from South Florida. Weird things happen elsewhere, especially in New York, but perhaps these highlights will remind advocates of the new Miami that the ancient city still lives. ### JOHN ROTHCHILD John Rothchild is a free-lance writer based in Miami. ### JAPANESE TAKEOUT BRUCE WASSERSTEIN and Joseph Perella were once just a couple of investment bankers doing deals at First Boston. Now, that is no longer true. On January 26, 1988, Wasserstein and Perella resigned from First Boston after a nasty fight with First Boston CEO Peter Buchanan. They set up their own deal-making shop. On July 28 they announced they had sold a 20 percent stake in their new enterprise to the Japanese investment bank Nomura for \$100 million. That puts a value of \$500 million on Wasserstein, Perella ## Exhibit V ### The Miami Herald JOHN S. KNIGHT (1894-1981) JAMES L. KNIGHT, Chairman Emeritus RICHARD G. CAPEN, JR., Chairman and Publisher ROBERTO SUAREZ PHIL DEMONTMOLLIN President and General Manager JIM HAMPTON JANET CHUSMIR JOANNA WRAGG, Associate Editor PETE WEITZEL, Managing Editor ### Get the bombers! TERRORISM in its ugliest form struck Miami again this week when an anonymous thug, motives unknown, bombed the home of Miami-Dade Community College Prof. Maria Cristina Herrera at 3 a.m. In the house were Dr. Herrera, who has been lame from birth and uses a walker; her 79-year-old mother; and a house guest. A fire might easily have trapped them. They weren't harmed, but freedom of expression was. The Sheraton-Brickell Point Hotel knuckled under to the threat, canceling the Thursday conference sponsored by Dr. Herrera's 19-year-old Institute of Cuban Studies. The University of Miami rose to the occasion and welcomed the conference on U.S.-Cuba relations to its campus. Thus the value of a strong academy was proved again to the community and to the nation, which read of the bombing and the hotel's cancellation with disbelief. The bombing coincided with a telephoned threat against local Immigration and Naturalization Service (INS) Director Perry Rivkind. Later, after WQBA commentator Tomas Garcia Fuste condemned the bombing on the air, the station had a bomb scare. The telephone ### TERRORISM IS INTOLERABLE caller linked the INS threat to deportation proceedings against Orlando Bosch, who was convicted of anti-Castro terrorism in 1968. All this renewed terrorism occurs amidst deep unrest in the Cuban-American community over
evidence of a growing Washington-Havana rapprochement. Some Miamians blame the violence on secret agents from Cuba, but the FBI suspects anti-Castro terrorists. The FBI is investigating links among nine local bombings in the past year in which the targets arranged travel, shipped packages, sold paintings, or otherwise had contacts with the island. However, law enforcement needs help from the community. Someone knows the perpetrators. Someone knows where the explosives were bought. Let anyone who knows tell the FBI. This cowardly crime is a blot on all of us. UM's quick response removed part of the blot, but only a prompt arrest of this bomber will expunge the image of Miami as a violent city menaced anew by skulking terrorists. ### Fight another day dgun laws. DIED: REP. Ron Silver's proposed referendum to establish a sevenday wait for handgun purchases. Where: the Florida House of Representatives. When: May 25, 1988. Cause of death: lack of legislative courage. Rest in peace? No way. Rest assured: This course to sanity will be resurrected. oro-handgun ploy to thwart Mr. which gained surprishe session, succeedingson, Panama onent of the ### FOR 7-DAY HANDGUN WAIT Mr. Silver's battle was not in vain. The support that his proposal received proved that Floridians aren't happy with the new lax laws, which allow county-optioned 48-hour waiting periods. Bills are pending in both houses to let county commissions, by a simple majority, adopt a wait of three business days. Will courage fail a majority of legislators again? Even the gun lobby isn't fighting the amendments: it hopes ### THE READERS' FO DUI 'acc To The Editor: With the tragic accident to 27 people in Kentucky as a drunk driver, and with the accident that left Miami Pol-William Craig brain-dead, i ## Exhibit W # Right-wing violence in San Jose denounced BY LYNDA JOYCE AND SAM MANUEL SAN JOSE, Calif. — Labor officials, civil rights figures, Vietnam veterans, and other political activists here are demanding that city officials take action to prosecute those responsible for a right-wing violent attack on the Socialist Bookstore and offices of the Socialist Workers Party and Young Socialist Alliance. On April 27 the socialists sponsored an educational conference at their offices on the history of the Vietnam War. A group of rightist Vietnamese thugs gathered outside the meeting, unsuccessfully trying to intimidate people from attending it. The next day, April 28, 200 of the goons showed up at the socialists' offices, chanting, "Kill Communists!" and "Communists out of San Jose!" The police refused to disperse the mob and the 17 socialists inside had to be evacuated from the building in police cars. The very next day a broad news conference to protest the attack was held here. Attending were Arnold Hart of the San Jose Rainbow Coalition; Saul Wachtler, chairman of the Santa Clara Communist Party; David Wald, of the Peace and Freedom Party; Sol Zeltzer, of the National Lawyers Guild; Thomas Izu, of the Nihonmachi Outreach Committee, a Japanese-American civil rights group; and Lynda Joyce and John Harris, of the SWP. Izu told the press conference, "Our experience as Asian people in this country has taught us why it is so important to stand up against any infringement of our democratic rights. From the lynchings of the first Chinese immigrants to the U.S. and the concentration camps for Japanese-Americans during World War II, to the recent murder of journalist Henry Liu, killed [by Taiwanese government agents] because of his dissenting political views, our experience has taught us to speak out against acts of violence such as the one perpetrated yesterday." A series of protest statements were read from labor officials, who condemned the right-wing attack. "I believe I join the sentiment of the majority of persons in San Jose who have no sympathy for such behavior," said a message from Peter Cervantes-Gautschi, business agent of the Santa Clara Central Labor Council. "This union must insist that you respond to the recent attack by right-wing Vietnamese against the Socialist Bookstore," declared a letter to the city's mayor from Stephen Manginelli, vice-president of Amalgamated Transit Union Local 265. "The similarities that the union movement has experienced with thugs attacking free speech and assembly are very obvious." Messages also came from Richard Anderson, Post 5888 commander of the Veterans of Foreign Wars; Sandra Kelly, a member of the executive board of International Association of Machinists (IAM) Local 562; Carlos Avitia, president of International Moulders Union Local 164; and Harry Adams, president of IAM Local 565 Adams took on the argument that the thugs were simply holding a "demonstration," exercising their "right to free speech." "The attempts to physically intimidate, harass, and attack people attending a Vietnam War program and at the Socialist Workers Party office far exceed the bounds of free speech and expression and instead enter the same corrupt and undemocratic territory that characterized the defeated South Vietnamese government," he said. John Harris, representing the SWP, explained to the press that the aim of the right-wing attack was "to silence anyone who is opposed to U.S. foreign policy and the drive toward war. If this act of violence is not answered, then it will escalate." ### **Background to assault** Right-wingers here targeted the SWP and YSA because they were sponsoring the April 27 educational conference on the war in Vietnam. Prior to the conference, the socialists had received phone threats against the meeting. They contacted the police and mayor's office, demanding that they guarantee the rights of those attending the meeting. But only two cops were sent the day of the conference. A gang of 30 to 50 Vietnamese thugs gathered outside the office where the conference was being held. They chanted, "Kill communists!" and sought to provoke a confrontation. The cops refused to halt their harassment, but a well-organized defense by meeting organizers assured that the conference came off successfully. Seventeen people were in the offices the next day when a mob of 200 right-wingers returned. They arrived at 1 p.m., the time set for the weekly meeting of the SWP branch. Earlier in the day, several hundred of the goons had met in a park to mourn the 10th anniversary of Vietnam's victory. The media reported they marched in military attire and burned a Vietnamese soldier in effigy. According to the police, the mob of 200 came directly from the rally to the socialists' offices. The police, however, sent no officers to the scene. Chanting, "Kill Communists!" and "Communists out of San Jose!" the Vietnamese thugs began beating on the office door. A projectile crashed through the window, whizzing past the head of one person inside. The socialists called the police and contacted local unionists, other activists, and the press, who also telephoned the cops. It took 15 minutes for the police to respond. They sent only two cops. Instead of dispersing the mob outside, the police entered the bookstore to "investigate" what had happened. Finally, four more squad cars arrived, and the socialists were evacuated from the building as the right-wingers chanted and shouted epithets from across the street. By this time, news reporters and several concerned activists had arrived on the scene. ### Thugs allowed to enter office After the socialists had been driven away from the area, the police escorted one of the Vietnamese thugs into the SWP offices. This was a further outrageous violation of the socialists' rights. The cops' excuse for this intrusion was that the goons refused to leave until they were assured that no "communists from Vietnam" were in the building. But this was simply the pretext for gaining entrance to the offices for their own purposes. Not a single one of the attackers has been arrested thus far. Each day since the attack, gangs of from 15 to more than 50 thugs have gathered across the street from the bookstore in an attempt to intimidate people from visiting the socialist offices. The city has taken no action to halt this harassment. ### 'Right to free speech'? From the beginning city officials and the cops have tried to justify their failure to defend the rights of the socialists by claiming the Vietnamese are simply exercising their "right to free speech." The day of the educational conference, when organizers asked the police to stop the harassment by the goons, they responded that the thugs had "the right to express their opinions." On April 29, following the protest news conference, SWP representatives Lynda Joyce and Cathy Sedwick met with a group of city officials, including Mary Ellen Icter, press secretary to the mayor; Gregory Larson, legislative coordinator for the mayor; Norma Sánchez, the mayor's administrative aide; and Thomas Seck, one of the cops on the scene during the attack on the previous day. Seck repeated the line that the right-wingers were simply exercising their democratic rights. It was clear at that meeting that the mayor's office had not planned any investigation into the attack on the socialists. The fact the meeting took place, however, indicated the pressure already building for official action to defend the socialists' democratic rights. ### Growing support en la company de la Pariste de la Company de la Company de la Company de la Company de la Company de la Company Since then, the socialists have addressed a meeting of the city council. In addition, they have been able to speak before meetings of the National Organization for Women, Veterans of Foreign Wars, the local Central America solidarity committee, and an anti-apartheid sit-in at San Jose State University. They have received a warm response. A number of the socialists work at the nearby FMC plant, which manufactures tanks for the army. On Monday morning, when their coworkers learned of the weekend attack, many were outraged, par-
ticularly at the behavior of the police and the fact that the cops took one of the rightwingers into the socialists' offices. Dozens of FMC workers, who are members of the IAM, volunteered to phone the mayor's office, send letters of protest, or circulate petitions demanding that the socialists' democratic rights be protected. Activists throughout the Bay Area have been calling the San Jose SWP to express solidarity and ask what they can do to help. The socialists are calling for immediate city action to halt the disruption of their offices by the gangs that continue to gather outside, and for a full investigation and prosecution of those responsible for the attacks on them. They are urging trade unionists, Blacks, Latinos, antiwar activists, civil libertarians, and all other supporters of democratic rights around the country to immediately telegram the mayor of San Jose. Protest messages should be sent to: Mayor Thomas McEnery, Office of the Mayor, 801 North 1st St., San Jose, California 95110 or Joseph McNamara, Chief of Police, 201 West Bishop Street, San Jose, California 95110. Copies should be sent to: San Jose SWP, 46 ½ Race Street, San Jose, California 95126. As IAM official Harry Adams explained, the issue in this defense campaign is "whether people have the right to conduct peaceful and lawful political activities in San Jose without the threat of violence." Adams declared, "I will stand with the progressive people of this city and make it known that we will not be intimidated, that we will not stand aside and watch quietly while some are attacked..." ### Exhibit X # PROPAGANDA COMUNISTA PARA EVENTOS DONDE UDAD DE MIAMI PROVEE # La Ciudad, el Alcalde y los Comisionados tienen la palabra El domingo passado en el área denominada Pequeña Haití, se desarrollaron actos en El Festival de Haití. Se efectuaron en medio de gran alegría. La ciudad de Miami, se adhirió a ese evento aportándo según se dijo-aproximadamente 35.000 dólares. En uno de sus habituales recorridos, la candidata a la Alcaldia Gely Gutiérrez visitó el dorningo el festival, recorriéndolo en toda su extensión, recibiendo el beneplácito de los Asi, derrochando simpatía, Gely Gutiériez se mezcló —como siempre le gusta hacerlo—entre el pueblo. Cual no sería su sorpresa, cuando descubrió a varios vendedores ambulantes que en plena acera vendian libros y literatura comunista, advirtiéndose entre estos, textos de Fidel Castro y el Che Guevara. La señora Cely Cutiérrez acudió a todas las emisoras hispanas y americanas, expretando su repudio a ese infamante comercio y exhortando a la ciudadania a pedir explicaciones a la ciudad de Miami por otoras este tipo de permisos. ciones a la ciudad de Miami por otongar este tipo de permisos. ¡¡Una verdadera vergüenza! ! LA CIUDAD, EL ALCALDÉ Y LOS COMISIONADOS TIENEN LA PALABRA. A continuación, unas declaraciones de la Sra. Gely Gutiérrez. Estoy denunciando, civicamente, un hecho atentatorio a los ideales democráticos, ocurridos en la tarde del domingo 23 del actual en la barriada denominada "Pequeña Aprovechando, astutamento, como hacen los comunistas, de una actividad cívica en la mencionada barriada el llámado Partido Socialista de los Trabajadores, situó una tarima para vender libros eminantemento comunistas. Cuando en este instante astán llegando a este país cadáveres de ciudadanos norteamericanos, asesinados vilmente por ha guerrillas comunistas en El Salvador, cuando el mundo vive pendiente de la tragedia que supone los secuestrados en el avión de la TWA, estos comunistas, enemigos de la libertad y la democracia, conspiran abiertamente contra la estabilidad de esta nación, guia y faro del mundo democrático. Como ciudadana, más que como aspirante a la Alcaldia de Miami, alzo mi voz de protesta frente a esta afrenta ocurrida en la tarde del domingo pasado y a la vez, demando de las autoridades competentes, una exhaustiva investigación para encausar a los responsables de la concesión de permisos a elementos comunistas, que trabajan para esclavi- La Sra. Gely Gutiérrez explicó al pueblo el insólito caso de la venta de material aubversivo en una comunidad anticomunista... a candidata a la Akcildía Gely Gutiérrez se retira en gesto de desaprobación, con miemros de su staff, los señores Edzando Meneces, Lalo Bornes y Alvaro Castaño La candidata a la Alcaldía Gely Gutiérrez revisando el material y libros comunistas a la En demostración de civísmo y militancia Gely Gutiérrez llamó a la policia para que tomaran medidas. (Translation) p. 5, <u>La Racion</u>, Friday, June 28, 1925 THE CITY OF MIAMI 180VIDES FUNDS FOR EVERY WHERE COM UNIUT PROFACIONEDA IS SOLD The Sity, the Mayor and the Commissioners last Answer Last Sunday, a series of incidents occurred at the Haitian Festival in the area known as Little Haiti. They occurred in the midst of a big celebration. The City of Miami was part of this event by providing- it was reported- 35,000 dollars. Cn one of her usual tours, Rayoral Candidate Gely Gutierrez visited the festival on Sunday. She covered it from end to end, meeting with the approval of the residents of the area. Thus, exuding charm, Gely Gutierrez mixed with the people, as she always likes to do. Imagine her surprise when she discovered several street vendors who were selling communist books and literature on the oran sidewalk. She noted works by Fidel Castro and the Guevara among this literature. by Fidel Castro and The Guevara emong this literature. Ms. Gely Gutierrez contacted all the Spanish and American radio stations to reguliate this infamous sales and to urge the citizenry to demand explanations from the City of Mismi for havingspanted this type of negrits. for havinggranted this type of permit. This-is-graingsee: THE CITY, The LATCH AD THE CARLISSIONERS MUST AMEWER! "(This was a true disgrace!) Below are some statements by Hs. Gely butierrez. I am denouncing, as my civic duty, an unlawful attack on denocratic ideals that occurred on the afternoon of bunday, a June 25, in the district known as "Little heiti". Taking clever advantage- as communists usually do- of a civic activity in the above-mentioned district, the so-called against workers larry set up a stand to sell openly communist books. At this time, when the bodies of U.U. citizens who were cruelly assasinated by communist guerrillas in El balcador are arriving in this country, when the whole world awaits in suspense at the tragedy awaiting the hostages in the TWA simplace, these communists, enemies of liberty and democracy, openly conspire against the stability of this nation, the shining beacon for the free world. Move as a citizen than as a candidate for Dayor of Liami, I raise my voice in protest against this outrage that occurred last Lunday afternoon. At the same time, I demand that the competent authorities launch an exhaustive investigation to bring charges against those responsible for granting permits to communist elements, who work to englave us, as they have done in Coha, Micaragua, and other countries kkm that suffer the share of the terror imposed by International Communism. ### sugamb: Gyly Garinorna photo captions: Layoral candidate Galy Gatierrez reviewing communist books and materials on sale. In a demonstration of civic duty and militancy, Galy Gutherrez called the police to take action. ### Exhibit Y government of launc States a "Ku Kiuk Kian den military exercise on the Panal an Island of La Galeta this v in his first detailed com on his lengthy negotiations the U.S. government, Norieg the talks collapsed Wedn wanted to rush a deal overnir ## Skeletal skyline it's out with the old and in with the new along Mismi's skyline as the demolition of the Lindsey Hopkins building nears completion just north of downtown. The Venetia conde tower can be seen where the walk of the tumbling-down building once stood. ## Bombing fails to halt U.S.-Cuba forum MIAMI HERALD Noriega sald U.S. mego "save face" for the U.S. Re can presidential candidate. because the Reagan adminis Michael Kozak presented him lier this week with a takeleave-it "ultimatum" to agree summit," Noriega said. "They save the face of their candid Noriega, reading from pre he did not mention Vice Pri name, he said the Reagan honor of Panama to U.S. * vising at times, said he could benefit the Republican cand The Reagan administration the American public by immediate acceptance of a de it later under the news con deal by Wednesday. "The United States CHRISTOPHER MARQUIS J.S.-Cuba relations was disrupted hursday when a bomb exploded at the one of a sponsor and a hotel suddenly A Mismi conference on the future of losed its doors to the event. The controversial, meeting was noved to another location during a day if upheaval in which police evacuated Spanish-language radio station in earth of another bomb, the name of an inknown terrorlist group found its way into police blotters, and the local head of the immigration service stepped up ecurity in his office. The conference liselt was a micro-osm of emotions dividing the exilt-ommunity as three panelists, including orner political prisoner Jorge Valls, descated some form of dialogue The vote on Cuba coincides with plans for a visit by a special U.N. team to the nation, which has been accused by the United States of widespread rights violations. U.S. diplomat Lewis Amselem deplored the vote, saying that Cuba, which last held a seat on the panel four years ago, will "degrade the commission and damage its prestige." His Cuban counterpart called the vote a solid victory, "proof that Cuba has the support and respect of the international community." "If they thought Cuba was violaling human rights, they wouldn't have Please turn to RIGHTS / 16A negotiations, when they were tions," Noriega said. He suggestioned on the course of the add pressure on him to agre ## Cuba, Panama win seats on human rights panel Rights Thursday, a diplomatic coup that could help Havana fend off UNITED NATIONS — Cuba easily won a seat on the
prestigious United Nations Commission on Human charges that it is a habitual rights Panama also was voted a member Valle, a poet who now lives in New York. "I'm not afraid of the word." The day began with a 3 a.m. explosion outside the home of Maria Cristina Herrera, a Miani-Dade Community College professor who heads ## Elderly must bear new Medicare costs policed to enact the biggest expan-tion of Medicare since the pro-pram's creation in 1963, and for he first time it would require veiplents to pay the full cost of he new benefits. WASHINGTON - Congress is month. For most, the higher premium would automatically be subtracted from their Social Secu- ity checks. to their monthly premium next year. They now pay \$24.80 a The catastrophic bealth care bill rould expand coverage of beaptal are and doctors' bills and add a rovision to pay for some outpe-tent prescription drugs beginning in 1991. The program is expected in Fillion over five years. "We must respect ourselves as people, [adopt] a state of reflection and conscience, then begin dialogue," said **I MOST** recipients of So By MICHAEL PARKS Los Angeles Times Service now pay \$24.80 a month Part B, a voluntary propremium in 1969. They But a bigger share of the bill's costs would be borne by the 40 percent of Medicare recipient with the highest inches. They would be required to pay a \$22 surcharge for every \$150 in federal income taxes they owe, up to a maximum additional payment of \$800 in 1989. In 1983, the cap A BIGGER share would gostofeant Soviets consider drastic c To finance catastrophic clal Security over age 65 check trimmed each now enrolled in Medicare gram that helps pay doc-for bifls, would have \$4 added to their monthly THE 31 MILLION people Treaty maneuver / 7A the Soviet Communist Party on Thursday proposed far-reaching political reforms that would re-MOSCOW — The leadership of Summit wrangling / 11D by the policy-making Central Committee, the proposals would totally transform Soviet society in what Gorbachev has called "a revolution without builets." > move the party from the day-to-day administration of the government and the economy in an effort to broaden democracy and The heart of reform would be "the transfer of power in its entirety, from the bottom through Put forward by party leader Mikhail Gorbachev and approved Toddler got wish, then died in da Essit ADEI PHIA ... When 3-year-old Stenhen with the hills of Plake. A.W. effectivene the Institute of Cuban Studies. The Mismi-based institute, together with the School of Advanced International Studies in Washington, D.C., were co-sponsors of the conference, USA-Cuba, Another Perestrolka? A man who said he was a member of Alianza de la Intransigencia Cubana — Alliance of Uncompromising Cubana — later claimed responsibility for the After the bombing, the Sbera-ton-Brickell Point Hotel closed its doors to the conference, which was then moved to the faculty club at the University of Miami. "You are welcome here," UM President Edward Foote II told the group of five panelists and about 100 invited guests who arrived in a car caravan after gathering at Herrera's house. "First of all, you are welcome because you are members of our community." Foote said. "Bose second reason you're welcome is because this is the United States of America. Right on." shouted Herrers, 53, who was not injured in the bonbing. Also unburt were ber mother, Maris, 79, and bouseguest Luis Perez, 32. The explosion left a 10-inch crater in the driveway. destroyed a garage door and blew out the windows of a rental car parked nearby. In an early-morning call to WQBA-AM radio station, the man claiming membership in the Alian-2a said the group would take similar action within the next 72 hours against Immigration and Naturalization Service District Di-rector Perry Rivkind if anti-Castro militant Orlando Bosch is not Rivkind, who was notified by the FBI. said security at his office was beefed up. Haif an hour after the call at WQBA, radio station news direc-tor Tomas Garcia Fuste con-demned the bombing on the air-Moments later, a caller said a bomb had been placed under Fuste's car. The station, at 2020 cone. was evacuated and police brought in an explosives-sulfling dog. Af-The station, at 2828 Coral Way, ter a two-hour search, police conclude the threat was a hoar. Freddy Yuen, an officer with the Miami police bomb squad, said this was the first time they had heard of the Alliance. The FBI is investigating. The hombing was the second in four weeks to highlight a raging debate among Miami exiles over apparent moves toward rap- prochement between the United States and Cubs. On May 3, a pipe bomb shat-tered the glass front door of the Cuban Museum of Arts and Cubture, which has been embroiled in controversy over whether to show or sell works by artists who have not broken with the Castro regime. At the Sheraton-Brickell Point Hotel, general manager Bill Rippie said he decided to cancel the institute's forum Thursday morn- ing in light of the bombings. I guess it was the events over the last couple of weeks and then the event at Mrs. Herrera's home." he said. "We were concerned for the safety of our guests and employees." At 1 p.m. Thursday, conference C.A. GUERRERO / Miami Narraid State Carlos Alberto Montaner, seated, watches as Wayne Smith addresses conference on the future of U.S.-Cuban relations. organizers and guests arrived at the home of Herrera, whom they found more determined than ever to host the event. "This makes it more important that ever," said Herrera, disabled from birth, who pushed her wak-er slowly through a knot of reporters in her driveway. On the ficus-shaded lawn of her house, visitors surveyed the damage and differed in where they lay "If I were a policeman, I'd look for the hand of Castro in this," said Carlos Alberto Montaner, editorial page editor of El Nuevo Herald, who was one of the five Herald, who was one of the rive lavited panelists. But Wayne Smith, director of Cuban studies at the School of Advanced International Studies in Washington, said, "This is the work of right-wing Cuban exiles who are trying to tell us we can't debate this issue in Miami." bate this issue in Miami. Smith, who served as head of the U.S. Interests Section in Havana during the Carter administration, said hie was outraged by what he called an assault on the First Amendment. First Amendment. "I spent four years in the United States Marine Corps and one year in Korea fighting so that this country could harbor the right for freedom of expression," he said. Montaner and Smith were prin- cipal adversaries later, at the faculty club, as panelists began to explore the dangers and advantages of what all perceived to be a thawing of relations between the United States and Cuba. Also speaking Thursday were Valls. University of Miami Professor Enrique Baloyra and Monsignor Enrique Balo Bryan Walsh. While all speakers said they detect a softening in the U.S. stance toward Cuba, Montaner was the only panelist to say the Reagan administration policy up to now has been effective. He criticized conciliators who would offer the Cuban president window of hope." Smith countered that the United Sinth countries that the United States' longituding policy of containment had proved a failure and had to be replaced. "Today our efforts to isolate Cuba are pathetic." he said. Smith said the two countries have a variety of issues to address — travel, immigration, Central America — that should not be determined by political posturing. Monsignor Walsh, who founded his career in Miami caring for refugee children in the first years after the revolution, said the only vay for U.S. Catholics to counter the anti-religious zeal on the island is "through patient and painstak-ing negotiation and, yes, dialogue" with the government. Baloyra, in turn, exhorted Cuban Americans to rethink their methods, to embrace the U.S. political system over "romantic" dreams of armed liberation of the "What to say about those valued patriots that win faith for their patriots that win faith for their anti-communism by intimidating handicapped children, dancers and singers, athletes, painters and artists?" he said in a declaration that brought the audience to its feet in applause. "Who needs to maintain the image of an angry, unthinking and reactionary exile? Who benefits, in the end, if we continue to be the political laugh-ing stock of the hemisphere?" ing stock of the hemisphere?" Herald staff writer Mane Belancourt contributed to this report. ### SEARS CORRECTION! Sas Thursday, May 26th Suggreement page 24 the SuperGoard line shows the incorrect distrib-tion and is not an Al Sausa for Page 11, the correct care price for the 27790 VAC & \$97.00. Me SECENS for Sub mecountaines. INTEGR. (700ms) m Two-line o and LEDs for Li three parties to spea speed dialing ### AIWA' REMOTE CONTRO SYSTEM WITH CC Full 40 walls per channel and spectrum answer R. fully automatic furntable ### **JUNDEN**GI AM/FM ELECTRO: CLOCK RADIO W: CASSETTE PLAY Wake to radio or at sleep to ! Feather-touch Snooze, auto-re battery back-up po dynamic 3-inch spea 239 mous Beranden -- Dadeland Mail 305/665-0530 CORAL GABLES Maylair in the Gro 305/443-3845 HAL Bat He 305. ### Exhibit Z Earner Service MONDAY, JUNE 2, 1986 PROCESON, New Jones 50 CEN iness and Finance World-Wide RECESSED between ? and the striking Commu-Norters union. Negotiators sion rejected concession three years. The strike d to affect service in the E THEO mak is near a see ve-year pact to buy exclu-to movies made by War-ces said. The agreement late the fight between HBO a's Showtime unit. Colleg several measures hios the impact of the is on its economy. Because the year, the country's econace a turning point after 36 er Friday soured 1.5% yes and reached its high-ace mid-February against 777 سے و شورند hers would get 16.1% of the idual tax cuts provided by Finance panel's tax measurning more than \$300,000 M receive an average 4.7% a their
tax bills. deficit narrowed to on in April, as imports fell he figures suggest that a rovement in the U.S. trade renffirmed its free trade. at with Canada but said it down from a new 35% tardian shingles. Meanwhile, id it is considering measnter the LAX. (Stars on Page 4) erkers struck after rejectuminum producer's final fer. But the Steelworkers fer muon told members at remain on the lob. (Stary on Page Si a would pay \$50 million roposed settlement with that invested with E.S.M. it Securities. The accountof the failed firm. arge, which Priday comacquisition of Crocker Na-11,650 employees. n Clayton's salters dishold a 5.53% stake in the n. Bear, Steams & Co. and ., which have offered \$556 the firm. bope to derail a ash and stock offer. RAEL REPLACED IN AN of a County over two Arab deaths. Invest cabinet amounted the ap-ral of a little-known Tvi Arity Judge to Alternary Golleral-Tuckah-Gamer. replace. Atterney College! Timbes Zamer-who had ordered an unprecedented criminal investigation of senior officials in the Israeli intelligence service. Zamer sneght the probe following allegations that Israel's security chair materials we weapers all withheld doc-ments related to the 1804 deaths of two Pal-orthalms who hijacked a creates but. Prime Minister Peres and Pereign Minister Shanes-have both opposed the John States of Same, asymptotic of small harm antional assessing of small harm antional MARCOS LOYALISTS CLASSED W piles entable Meethry Retitant Assembly. About 3,600 supporters of the deposed featuring "Retirons again," broke through police lines and spreamed onto the grounds of the assembly, where a on is to convene M di-member commission is to convene usual to tepps writing a new Philippine constitution. Minor inturies were reported. The incident followed a three-hour raily amended by more than 20,000 people who declared Marcos the legitimate president. The protest was considered the largerst against Agains, who doolshed the constitution of the relative power in February following a multiery revol. U.S. officials said Reseau's resuscistion of the surstified SALT II arms agreement increases the liberileoud that he also will retain that leasts on defenieve weapons, such as the 1972 anti-ballistic missile treaty, that stand in the way of his space-based antimissile plans. (Story on Page 3) Themsends of Pulse demonstrated in Kra-how and Glanatt to protest the arrest of Sol-darity underground tender Zeigniew Bujak, which was assounced Saturday by Warnaw, Lech Wileim, Bunder of the trade unon, urged Solidarity supertures to carry on the struggle against "lewicement" in Poland. Pigiting raged between Shife militiarnes and Palestinions defending three large refu-gre camps in Betrif. The battles continued-denute a conce-fire negotiated by Irna and Algerts. At least 54 people have been killed and 204 injured in two weeks of fighting. • • • Environs space officials said there isn't any indication that customers will cancel contracts following Printy's failure of an Ariane rocket that destroyed a 350 million satellite. Arianespace was design to blow up its first Ariane 2 recent soon after Mirot From Front Practs Guiana whose the third stage failed to ignate. (Story on Page 21) Reagan arged Congress to pass administration-lacked proposals to limit damage awards to product-liability setts. In a speech to the U.S. Chamber of Commerce Priday, Reagan asserted that the product-liability laws have been so "twented and absend". laws have been so "twisted and abused" that they "impede our economic life." (Story on Page 4) Lawanhers in Florids appear point to force a rollinck of insurance premiums. The state House of Representatives has present a measure that would roll back premiums 49%. The state's Senate, measurable, has appeared a full that most described to the state of stat proved a bill that would eventually reduce them to jewis prevailing Isa. I, 1984. (Story OB Page 4) . Paderal presecutors said a senter Pontal Service executive who pleaded guilty Friday Help Wanted Advertising HELP-WANTED advertising fett in April to 127% of the 1967 average from 130% a menth earlier, the Conference Freedom of Speech Is a Debatable Issue For Many in Miami Some Say Cuben Community Muzzles Dissent in Its Zeal To Confront Communism By Senta L. Hazanu Iff Reparter of The Wate, Street Journal, MIAMI — A hundred and ninety-five sure after the First Amendment guaran denates of manch, many names have tend freedom of speech, many people here are still detecting whether that was such a good idea. Alicia Barnenido, for one, thinks it wasn't. "Here you can say anything," Mrs. Barnenido, who find her native Cuba in 1888, companies from alop a stool to her alop in the Luttle Havana section of town. "There are too many fractions. Someone can speak out against Reagus—and no one stees them." tings them." Mrs. Baracalde's sentiments largely reflect the furnament lostling of Fider Castro's regime that pervades the Cubas commenty in Mann. "Communium is tike a cancer," she says. "These who advecte it should be stopped." But her words also reflect a view, sim-sering just below the surface here, that syone expressing neutiments deemed as ict constitution of the co styles expressing to the style of over in the special country of the second co between Cohe and the U.S., Mas Pride, who describes hirself as a Democrat, was apparently countered a pro-Castro letter. apparently countered a pro-Castro leftlet. The cancellation believed averal tense days during which two other groups threatened to pail out of the festival if Miss-Pridn's play was purformed. The play tills mainly was read at a local university, but only after the room was searched for hombs and the unifence ocamed by metal-detectors. -Plainchithes policomes stayed on hand through the reading. "That commissions come on the hapit of bombs and the anneance policement stayed on hand through the reading. That controversy came on the heets of violent rival public railing over the inside of U.S. aid to the Micaraguan Contra reliable. Members of the pro-Contra raily turned the next-Centra group, petting than against the anti-Custra group, petting them with eggs, rocks and an occasional glass-bottle. The police brought in a rist squad to control the mostly Culan-American procountry our manay Countriented Pro-Country crowd; gell, the 200 anti-Country Tenning Table to be based out of the area. Afterward, some in the pro-Country crowd realed to where the anti-Country had been and burned their signs. The Outlook Newest Baker Plan: Getting It to Work WASRINGTON Treasury Secretary James Baker's new avec-settine economic coordination plan made a political splanh at last month's Foliyo summet. New comes the hard part—getting it to work. The U.S. is poised to press ahead with the accord, which is designed to breakle new Me Into existing machinery for Stance ministers of the seven summit constrain to discuss ways to make their economic policies more compatible. U.S. officials already. have begun someonic out their conter-parts in the other six—West Germany, Japan, Britain, France, Camda and It-aly—about holding a mucchinet-level marting to map out an agenda. Finance ministers could set their first policy co-ordination session by fall. Under the proposal, fluster ministry ould most once each year to device a straiegy for making their domestic economic po-icies more compatible. They de also try to icies more empatible. They'd electry to agree or ways to measure their progress against "treecests" for an array of bears economic indicators from adiation rates to grewit: If a country strayed off course, it would be obliged to try its best to correct the situation. The restoucts is that if the larger conscrises were more in sync, then ex-change rates would stalking since, and pre-sure to replace the present finating ex-change rate system would shale. change rate system would abate. Bround that, however, the U.S. has no clear idea of how to carry out he own proposal. Weatington hopes to use the new forms to pried West Gormmy and Japan to attendant depend at heate so they can about more imports—and help the U.S. redeep its trade deficit. Executing, however, Mr. Bother piece just to play it by our. He'll use the new machinism for wheatever he can get—best forther coordinated internal rate cain to occatedonal intervention in the correspomarket. It must be. Expecially, the initiative has its share of sheptica. Heavy Mea. a former Netional Security Council strategast now at George Washington University, notes that the melacital countries have had a similar mechanism in piace before and have little to show for it. A finance manisters' forum has been reviewing the larger countries' economic performance for years. Mr. Baker's new plens gives the expectes new political imperial—with backing from the heads of government—and contents countries to use their "best efforts" to take needed steps. But there's still no more than there ever was to make an errant country change its course. olly, the initiative has its share of Marcover, Robert Lawrence, a Bro Institution analyst, poince out that while the accord sets up a new review mechanism. It constitutes you down't specify what the seven countries will have to do to make ir economic policies more compatible—a ntion that's bound to prove far more dif-alt to resolve. "The aumant countries still re conflicting guals," Mr. Lawrence no re The major quantum now in: How long will it take for the finance antimers to transition the new mechanism has the bind of occasions pathry changes that will help stabilize exchange reserving. u very minimit exchange (Mes) That they've dene is greate an instru-ist," says Robert Hermats, a former to Department standards removable of State Department strength currently at Goldman, Sachs & Co. "How they see it ns to be seen." By the Treasury's own admission, make the treasure with the components with the components. Solid Growth Despite Big Proble U.S.
Economy Se Surprisingly Healt Living Standards Matchi _ Of Prior Postwar De Inflation, Other Ille But Many Doubts Line By Acres L. Marine - 4 Tax Wal St Self & Titles your special U.S. or WHEN ELL CHE OF G serve as era of could had WHAL's ing inflation, ballooming trade buff oil shocks, doubte-days interest as physicist rains, back-dreaking of and business dakt-all those as -over-num-by-minon-supersy and of Bocal doors. of Cocal de Today, by many measures, the that befirled American workpie households through the 1970s at 1980s have Abated, Jobbanness, and interest rates are down. Inc. sicurities porté promities purishes and other ag-record levels. Yet the drumbest of dealers or Budget deficits, the dealers as beway persent in the 200 tellers as the fight time since World War I can sow lovegers more than in owe them. Homehold and corpus rowings are at latteric highs. The Mornational competitiveness sign of recovering, and Alberto ductivity conti- What is going on? Has the U - Surprising Health A close analysis of available aggress that, despite the person ina, the occitonry is emprising b men, the extent when printing he fact, to the extent that such thing-gauged, most Americans are b-today than ever belong-better, c than in the 1870s; better than in the better, at least in many respects the increase 1880s. better, at least in many the hooming 1900. From one mouth to the next.: oney's behavior-custimus to be ba-hists of a homing recession after-signs of accelerating expansion. a long-term prespective, the ascens, unequivocally, to be strongly. "When I look back over the los of our economy mace early in World War II era, I'm struck with lentless the expansion of overal activity has been, even with clumps and persistent warrying t themps and persistent work how something would go to says Geotfrey H. Moore. says Geoffrey H. Moore, a leed nomic historian who directs the C International Business Cycle Res Orbigator Hamman Columbia University. Postwar Gains The economy's long-term pro-best encapsulated, perhaps, in the low. The sacome column traces i war climb of after-tax income. are on a per-capita bass, to adjust ulation growth, and in terms of the little purchasing power, to adjust then. The spreaking column, amal justed, traces consumer outlays. It alysts regard this statistic as the ball measure of individual living statistic for 1986 are full-year estum Real Per ? g on its economy. Because yen, the country's econce a turning point after 36 Sar Friday soured 1.5% yes and reached its higher mid-February against men merk. urion on Page 711 ers would get 16.1% of the al tax cuts provided by nance panel's tax measaraing more than \$300,000 receive an average 4.7% their tax bills. er en Page A deficit narrowed to m April. as imports fell of figures suggest that a grement in the U.S. trade t likely soon. reaffirmed its free trade | jour from a new 35% tar-lian shingles. Meanwhile, 3 It is considering measter the tax. ry on Point 4 etters struck after reject-minum producer's final er. But the Steelworkers er union told members at remain on the lob. 7 CE PRO S weeld pay \$50 million oposed settlement with hat invested with E.S.M. Securities. The accou audited the financial the falled firm. ege, which Priday comisition of Crocker Na-1.650 employees. 7 C Prop 4 Carrier's maters disid a 5.57% state in the L Bear, Stearns & Co. and which have offered Miss be firm, hope to derail a sh and stock offer. subdrew its \$100 million from Ted Bates. The rently because of a con-atchi & Saatchi, which is stes, undercuts the stratm mercers. History on Page 44 ey supply's sarge lowers urther easing by the Fed nists say. The rise is seen at business activity will using credit runs the risk n. Wey 52y. ad firms hope to revive roid proposal to begin next securities trading an . . . ume 151,380,880 shares. Dou 1878.71. Off 5.64: Tras 76.36; utilities 139.62. off 0.20. James 28 hones 10.15, off 0.25. most tades: 126,22, up 6.89. OTC STATE وال **3** 3 onto the grounds of the assembly, where a to convene to to begin writing a new Philippine constitu-tion, Misot injuries were reported. The inci-dent followed a three-hour rully attended by ore than 20,000 people who areas the legitimate president. The protest was countered the largest agrees! Agumo, who aboutsted the countries with the protest to February power to February ng a muhtary revolt. • U.S. officials said Reagan's resuscitation of the unratified SALT II arms agreement increases the thetibood that he also will rethink limits on defrusive weapons, such as the 1972 smit-ballistic missile treety, that stand in the way of his space-based antiminate of the plant of the plant in the stand antiminate of the plant illustration. There the ns. (Story on Prigo 3) how and Génant to protest the arrest of sch-durity underground leader Zuigniew Bajak, which was assounced Saturday by Warsaw. ch Waless, founder of the trade union, red Solidarity supporters to curry on the uggle against "lawlesmess" in Poland. • • • Fighting raged between Shitte mulitamen and Palescinians deleading three large refu-gee camps in Servet. The battles continued despite a crear-fire negotiated by Iras and Algeria. At least 54 people have been killed and 224 injured in two weeks of fighting. European space officials said there isn't any indication that-customers will cancel contracts following Friday's failure of an Ariane rector that destroyed a 550 million satellite. Arianespace was forced to blow up its first Ariane 2 rectors soon after lift-off from French Guiana when the third stage Resgan urged Congress to pum adminis-tration-backed proposals to limit durage awards in product-liability sats. In a speech to the U.S. Chamber of Commerce Priday, Resgan asserted that the product-liability. laws have been so "turned that they "impose our eco that they "Imped Story on Page 41 1Stary on Frept to Lewenhers in Florids appear potent to force a relibect of insurance premiums. The state House of Representatives has passed a measure that would red back premiums 67%. The state's Seaste, measurable, has ap-proved a hill that would eventually reduce proved a hill that wome evenumy reserva-them to levels prevailing Jap. 1, 1984. (Hory m Pun () Pederal pronveners said a senior Postal flervice executive who plended guilty Friday to charges of embegiement and receiving blirgal payments will be a central witness in a criminal inquiry of the agency's contract-ing precises. The official, Poter Vost, in-mediately resigned as vice chairman of the beard of governors. Story on Page 33 The FMI in Los Augutos arrested a 20-pear-old furner stockhroter traines for 20-ming drug cupuelus much by SmithKhin-Brekman Corp. in an apparent-stock-ma-siquiation plot. The mon. Edward Arien Marks, was arresigned Priday and ordered Marks, was arraigned Friday and ordered held without built Allory on Page & . . matrators staged pro-pe while officials as the tents in Coursel Surope while officials in the Soviet Union and restaction from the Cherno-byl suctions accident, was still high enough to require strict controls in the immediate area around the power plant. African delegates at the U.N. rearring as account with demor nations under unless the learnestoner continuality agreed to work to each Africa's economic publishes. The part, which outlines as African recovery program, was negotiated at the-close of a special II we have the program of the continue of a special II we can be a second outlines. on on the coll • Died: Perry Elle, 45, Inchies de Priday, in New York, of stral encep ### To Confront Communism By Struck L. Marague. Staff Reperies of Time Was a Synchol Statement. MIAMI — A hundred and sinety-five years after the First Amendment guaranreedom of speech, many people here If debating whether that was such a good idea. Alicin Baracaldo, for one, thinks it wasn't. "Here you can say snything," Mrs. Baracaldo, who field her native Cubs in 1998, complains from atop a stool in her shop in the Little Howard section of town. "There are too many freedoms. Someone can speak out against Rengan—and no one stoon them: ners. Heracaldo's sentiments largely re-fact the intransignat leathing of Fidel Cas-tro's regime that pervades the Cuhan con-sumity in Marni. "Communium in the co-canne "Leather" ats largely ren Marri. "Communism is like a she says. "Those who advocate it 100 GE CO Viginace on Commission. But her words also reflect a view, sim-nering just below the surface here, that anyone expressing austineous deemed as even vagorly communistic should express them elevelower or not at all. Occasionally, Manni's more intolerant elements hold over in full display, and public debate giver whether free speech really is enured in Manni. prer whether free speech really is ensured in Manni. In one incident last month, a bomb threat ferord a Hispanic theater company to cancel a councily by Cuban-born playwright Dateurs Prists that was to be presented ar part of a Hispanic festival. Having worked in the 197ts for clours relations between Cuba and the U.S., Mins Prida, who describes hereaff as a Democrat, was apparently considered a pro-Castro leftst. The cancellation followed several transedups during which two other groups threatened to pail out of the festival if hims Prida's play was performed. The play ultimately was read at a local university, but only after the room was sourched for bushs and the antience scanned by metal-detectors. Plaincetables, policones, staped-on hand through the rending. That controversy came on the hoels of visions trival public ruilless over the inside of U.S. and to the Nicaraguas Contra rebels. Members of the pro-Contra rathy turned against the asti-Contra group, petting them with eggs, recits and has accasional glass bottle. The publics brought in a riot aquad to control the mently Cuban-American pro-Contra crowd: still, the 28s and-Contra crowd resided to where the anti-Contras had been and burned their signs. Cuban-Born Mayor Cultur-Hern
Mayor Cultum-Burn Mayor Xavier Saares, elected last fall as the city's first Cubas-born mayor, didn't allieviate concerns raised by the incident when he referred to "Marxist groups".in-different-Contra rally and joid the "Bio-Contra rally and joid the "Bio-Contra rally and joid the "Bio-Contra rally and joid the "Bio-Contra rally and joid the "Bio-Contra rally and joid the "Bio-Contra rally and joid the rally of Contra, Manus isn't the endy Americas city where the expression of unpositions and mayor a communist regime, with Hispanics—mostly those of Cubas deposit,—maining up 60% of the population and more ics.—mostly those of Cubus descent.—making up 67% of the population and more than 67% of the regulated voters. — The mayor, the police and many-others any Minnel doesn't reality have a problem with free speech. Indeed, they may, some Cubans in Minnel are liberalls, and many younger Cubans don't share the force political convictions that their elders brought with them when they began fleeing the Castro regime in the 1988. One resident. Angel Castillo Jr., a lawyer and a Democrast, says he never has a problem taking Anger Capcillo Jr., a invert and a Demo-crat. Style he never has a problem taking an economical jab at President Rengan at a social function. "I don't find it a of factivity." he says. Pirene Tere to Page 14, Column 6 Under the proposal, finance ministers Under the proposate manace minimum avoid meet once each year to devise a strategy for making their domestic economic policies, more compatible. They'd also try to agree on ways to measure their progress against "forecasts" for an array of base. agree on ways to measure their against "forecasts" for an arra o rates to remease successors from inflation rates to powell. If a country strayed off course, it reads be obliged to try its best to correct he situation. The rationale is that if the arger countries were more in sync, then cr-hange rates would stabilize some, and preto replace the present flor hange rale System would about. Beyond that, however, the U.S. has no clear idea of how to carry out its own proposal. Weathington hopes to use the new forces to pred West Germany and Japan to stimulate domand at home so they can almost more imports—and help the U.S. reducy in trade defect. Enumentally, however, Mr. Suber places just to play it by out. Brill one the new methods for the weather for whether we can get—from farther continued intervention in the correspondent of intervention in the correspond markets, If no Emech dly, the initiative has its share of supercounty, un amisonre and its state of sheptics. Henry Hun, a former National Se-curity Council strangist new at George Washington University, most that the indus-trial constrains have had a similar mecha-tion in place before and have little to show that it at Reacon whichese forms have been for II. A Baser water and never in the parameter—and contents of countries construct new parameters for the baser attention and the hands of government—with backing from the hands of government in paste water and nave limits to government in paste water and nave limits to government—and contents countries to use or and paste in the land of government—and contents countries to use or in paste water and nave limits to government—and contents of countries. evament and commits countries to use their "best efforts" to take needed steps. But there's still no more than there ever was to make an errant country change in Moreover, Robert Lewrence, a Brookings utilistion analyst, pount out that while the coord arts up a new review mechanism, it mapicuously down't specify what the s will have to do to s constring win move to the compatible—a on that's bound to prove far more di-to resolve. "The manufit constring still conflicting goals," My. Lawrence as- The singler question now in: How long will it take for the disapor ministers to translate the new mechanism into the little of constants palicy changes that will help stabilize exchange rates? "What they've done is create as instrument," my've done is create as instrument, "my've done is create as instrument, if any is done in create as instrument, it is a demonstrated by the part of 10 to 10 By the Treasury's own ad by progress won't come easily. West Ge-many and Japan. for excepte, still are ada-mantly opposed to etimulating their econ-tries. The chance intenters are almost cer-tain or disagree even on the bank forecast. For their countries' economic performances. And Mr. Baker's push to make the whole exercase public—as a way to increase the pressure for making public, changes—seems likely to cun into renstance. ladeed, differences among the arres unit countries are still so acuse that the neary secretary had to micrace any real Pressury secretary see to moment any rea-plantantive discussion at Tokyo in order to push his conrelination plan through. It was a classic Buber tactic—to postpone the service pathy fray while he strengthens has postporal head. But it's also a gamble: Time is run- As a result o the biggest hope for the new plan flow in the intermedical depletation of the desimating stills of M. As the Treasury secretary, those stills a Over the past also ma b et 10. Bab ny already has Over the past was marked as a new more has put layering a five-country effort to drive down the value of the deliar; queroud a pinn to shore up the pinhal data retention; and engineered enem-p-half coordinated international interest bether. This one will be more di-because it involves all of the in-ni antique. But Robert Spices But Public amounts of the Pederal Reserve loard, insists the new U.S. constitutional double't be everlaphed. "If politically sense shouldn't be everlophed. "If ng and sell it, I presume the set it," Mr. Selgman says. rwhile, William Cline, econ Vachington's institute for international Economics, argues that the most important assect of Afr. Bahter's intent initiative in that it indernouses that the administration now in prepared to take a more activat role in prepared to take a more activat role in managing the world economy, reversing the maxim that exchange-rate levels should be aft estirely to the markets. Orrescy traders ought to take note, Mr. that buffeted American is setokis through the 1970. Is have absted, Jobieson and interest rates are down. up. Wealth, as measured by securities portions and other record levels. Yet the drumbest of doubt Budget deficits, the doubters burshy persist in the 230° bills the fight time since World Wi cans owe foreigners more than owe them. Household and contogs are at historic highs. nai competitive intermediated competitiveness sign of recovering, and America productivity continues to stage What is going on? Han the easy finally returned to good are the perceived improveness brist remission of a still-cr-ease? ### sprining H A close analysis of availab A close analysis of availab iems, the economy is surpri ganged, most Americans are today than ever before—better than in the 1970s; better than is er, at le mourt, of male is disally respe the booming 1986s. From one ments to the nex my's behavior continues to be into of a forming recession als igns of accelerating expansion from the ments. is of accelerating explinitions to the participation of acceleration participations, incl. in the control of th 8 10 Strongly. "When I look back over the k "When I look back over the it of our economy sizes, early in of our economy sizes, early in which was II era, I'm struck or leasthest the expansion of oversentivity has been, even with slumps and perishent worrying how something would go terrible says Geoffrey H. Moore, a in country histories who diverse unemanic historian who directs the International Business Cycle R. Columbia University. ### SWAT Gales The economy's long to best excapsulated, perhaps low. The income column t war climb of after-tax inc 200 In 1 are on a per-capita basis, to adp. ulation growth, and in terms of t 1982 parci asing power, to adjust tion. The spending of alysts regard this matistic as the all measure of individual living a Data for 1986 are full-year ego: Over the full three decades, a shows, the average American's come has rises about 94%. At spending column indicates, its dards on the average have con-SFA. In each of the earlier years be added, the economy was m sion phase of the business cycie. practs to be so now as well. ### lent Incres The table also shows that to standard rise has been remarked test from one decade to the spending increase in 1966-66 to apriming increase in 190-es suightly less than the 196-76 ga. and slightly more than the 1970-fit of 27%. Each 10-year interval escretament as well as periods or painted: more 1956, recessions he 199-44 An Individual's perceptic conditions, of course, may not with readings given by economics cal measures. Moreover, economic on overages, which can obse of hardship and affluence. To cate, for example, the econ afflicting many farmers in rece Her do the data show how do over the decades various industrie gions of the country have fared, person pharmacouncid industry with the embanish neel industry high-tech prosperity of Silicon//a the stagnation of the Great La how executations change for p age groups. Today's retirees m-vantly better retirement bracetts t. counterparts of, say, the 1960s. Bu young college graduates may fine a describe job far trickler than Dick considerations may help a Please Turn to Page 18, Colum ### TODAY'S CONTENTS International Steep 28.2 Pacific Lighting plan to buy Thrifty turns off many holders, Page 45. Carl Care made stack the most force Expert : way, 6. middler contests are breaking out in several hat housing markets, 10 Cattage businesses help case farmhelt economy burdens, 19. Mutual Pund Hopping ion't without petential hazards, 37. Tax bill will burt many texpoyers when 'Fireturns are due, 46. House food workers' fight for union disides, emburrames the Hill, 48. m is bettiine red tage in Africal
www.commonatel attention on the error staff, 16. TV superded Bill Costy jerns a comic jook at fatherhood, 14. ۵, U ### 'Seems Surprisingly Healthy ### se and spending are breaking records ### dez has moved down to single digits ### ortion of working-age Americans hold jobs ### e of the economy is rising ### tive U.S. is now a debtor nation of jobs away from Youstries as maken-CONTRACTOR AND IO de, finance, insur-traramental work terms of all non-m. The latest data r of this year. 1966s, fell to loss than 5% in the late 1976s 1990, red to the team 970 to the text street and now is up near 770. Business spending on plant, equipment and other fixed invest-rages has followed a similar pattern, drop-ping from about 1150 of GMP 39 years ago to 976 to the 1880s and recently moving over 12%. ### Typering Debta Another long-term change—one greatly troubling many analysts—is the increase in dept in the economy. Proteral Reserve Board Chatriana Paul A. Volcher recently and a thomas substantiate that in faut the s. Three date 27th, R was 27s. furting such statistics, A. Gilbert Nr. an economist of Philodolphia Re-Busk, concludes that, thepase AJ MS pates over the years, the security like came "leveraged up" by debt and "it has a distance continue to explorance a jud --- Bren without a recombin, the delt pliesp is lished to other districting developments. Using data compaled by Das & Brendstreet, the table below traces the number of inflorer per 18,895 companies and the table lished traces the number of inflorer per 18,895 companies and the stall lishellities bereived, The failure rate had smortd in the past decade, after moving up and then down, while lishellies moving the stall the lishellies and the stall the light lishellies and the stall light lishes and the stall light lishes and the stall light Per IAM Person In Mile # 0.362 With the series of cost Labor Department study, shows as-al, productivity gains for eight major untries. The U.S. performance is the 2012 2001 of 21. Average Annual Productivity Gain | 1973-04 T | | |-----------------|-----------------| | Dolgton 13% | Dab 1.0% | | Japan 1996 | W. Garmay. 1.4% | | Prince LFR | Minh 13% | | Mathemate, 4.0% | 0.0 | Romanists attribute the last-place showing in part to the deminant role of activica-type_jobs in the U.S. Mermally, productivity games are harder to activive in the service sector than, may, in the factory, and services play a larger role in the U.S. labor market than in most others. Another factor, analysis may, is that many comprises have been plowing more of their reserves into capital fervationates that serve to spar productivity. The weakmed position of the U.S. in world markets to a factor in the sharp deterioration in its trade balance. Only a decade age, the U.S. sported a 44.2 hillion marphus in its goods and services trade with other nations. In each of the past two years, in contrast, it had deficits exceeding 3149 hillion. The pattern is continuing, even though, most analysts believe, the deliar's deciming international value should eventually tend to make U.S. goods and services more commeltive. d to make U.S. goods and serv- less more competitive. In the process, the U.S. has become an international debtor nation, a position until mid-international debtor nation, a position un-tilities, the value of U.S. assets abroad still excessed the value of foreign belieges in the U.S., as they led done muce 1974. But since mid-1988, the belieges has shifted, so that the value of foreign assets in the U.S., now exceeds that of U.S. assets abroad: Many analysis see this situation persys-thms and four that, in the less run, in- Many analysis see this situation persisting and four that, in the long rut, in concerning and four that, in the long rut, in creased payments due foreigners on their U.S. holdings will tend to reduce American living standards. They also worry that if throughout were to withdraw much of their threatments from the U.S. American credit markets would suffer a negty ### Freedom of Speech Is a Debatable Issue For Many in Miami Continued From First Page and individuals tocounter a persisten-tern of intimidation. re of incinention. At a raily hast year white President Migne Wes Attending a fami-calling great m. americ, people personnel, fine president m. pelicies were threatmed. Zene Pocentry foliciat were threatmed. Zene fro-stror, a 60-year-old aculture, says also was confronted by a Himparic men who tried to inact her down. Then, also says, a crowd realted toward her, acrossing, "Com-related Committed." The says: "I rea, We would have been pairwrized. They were maning real." Let Mountain when a man and a mining red." List November, when a men and a cliffect connector who had been hideapped by Coutra forces sought to discuss their experiences, their technical were caucised at two Cathodic high schools after parsent protested and a bomb threat was received. Last April, Andrew Gomes, who haven the with Calps, pupile at a financh imagage reduced the particular and was harried to a waiting our by five pulcomen. Maria Cristina Harvers, the gracuities case marves consumers for so a Spanish-language radio station as a Castro agent out to inditirate Minant's academic com-munity. There were numerous readingly indiplanes threats, and she may she was tald there was a contract out for her man. Later, site says, a group of Cuban-Americans tried unaccommitty to permande blann Dade Community Oblego, where site is a professor, to fire her. Sin says one recent caller warned, "I'm calling to tell you that if you don't behave, we're going to clop off both your leng." Liberal groups say they get the same nort of treatment. When they have meetings, the Latin American and Caribbeas Solidarity Association and the South Fiscila Perico Coultion regularity station guirds at the door and in the parking for few charghoss will open their doors to such markings after three violent incidents in new Compleme will open their story to such postuling after three violent incidents in 1953, including the firebonding of one church, when a group called the Continue for Non-Intervention in Central America scheduled a stide show on Micaragua Last t had to litre security officers after ters said they got 26 threatening "Everyone who doem't agree with the Cubes leadership here is seen as a compu-niet," mys Jone O. Padros, whose cigar factory was bombed several times between factory was bombed several times between 1879 and 1813 after the took part to talks with Frendent Castro assed at winning the relates of Cuban political presents (and, worse, was photographed handing the Cuban lender a cigar from the Fadron Australia. ctory). Distings the minute research and their in 1981, after terrors at their leading were sent to fall. Most people here agree that the attenuablers has become far more tolerant. But efforts to mattle unpopular views continue, carring Mianti a reputation as a continue, caraing Manie a reputation as piace where one doesn't openly disci-certain subjects. When the Americans & Democratic Action scheduled a symposium Democratic Action scheduled a symposism tast spring estitled "Central America: Prospects for Pence," the group moved the event to Bocn Raton, Fin., from Miami. "We wanted to ensure the safety of the passists." the organiser of the event says. Some entertainers, such as the Panamentan seins steps: Ruhen Bladen, won't come to Miami because, his manager says, he fours for his tile. "Hitemi is threatening to become 48" "Educat is threatening to become 48-other country," contends Ray Faustroy, the president of the local chapter of the Southern Christian Leadership Conference. weather Carman Langraphy Conference, which spanned a raily in April to support free speech. "People have come here in great sufficers who haven't been taught the American way, resulting its contempt for the Constitution and the Bill of Bloke." het a certs mus the solut, some Co- ### e of the economy is rising ### ive U.S. is now a debter nation d jobs sway from graction and tone of all non-he latest data. of this year. Server Providing Businesses SL74 GLFA TLFA 7LFA 17 de farm imploy oyment. By 1986, 1 to 1946, by 1976 by 1976. Belory 1976 perspective. à bigger role; là ! all jobs were de is likely to con-e Board study ed-l U.S. job growth 4 of this century e sharpest game ing to do with the in the grade-dis-i wholesaking and in lope that "bio-state as postin and stated, ledstare and-others, pe-tant-others, pe-tant-others, pe- rident in tocor overall matter age-has rise from about 67% id-1964s to abo es. Il bes S three deca is recent years. ' theorem repreto has dwarded to the may 1986s to mid-place and 1860s, fell to less than 5% in the late 1870s and now is up near 75. Business spending up plant, equipment and other fixed inves-ment has followed a similar pattern, drop-ping from about 11% of GRO 20 years ago ping from about 11 to a secondly to 9% in the 1986s and recently ### Towering Dobts Another long-term change—one greatly treabiling many analysis—is the increase index in the consensor, Fusieral Reserve Reard Chairman Paul A. Volcier recently told a House unbounsainter that in just the past three years there has been as "extraordinary" builday in federal, corporate and consumer deel. He called bed to builday "musemal" in a period of peacetime sconicotic growth and "muserity of the transcal system." Another long-term change-one greatly In terms of GNP, finieral debt now out-standing approximation 60%, which is actu-ally below the mid-1866s rate of about 60%. ally below the guid-like rate of about 6%. However, the earlier figure still reflected the inspering impact of barrowing to france World War II, when the federal-dott level exceeded GRP. This debt-to-GRP rate continued dropping until the mail-1976s, but then it reversed field. At about 25% of GRP as recently us 18fd, it now it heads come to levels of the early 1986s. In about 1974 topped 51.6 trullion, and most
analysis see the rapid rise continuing at the large indexal budget deficits person. The rise of corporate data has been even more payation. In the past three even more payation. In the past three decades, the data has rises from less than 27% of QPT to nearly off. At the same time, corporate liquid easest—cash place and policing reachly convertible into cash—have maps derincing, At about 19% of QPT three decades ago, they may come to about 19% of the risks. three comments and that rate. that unit labor couts have climbed-20% armshy, on the average, even though the rate of pay increase has been the lowest for any postwar business updars. The lag is productivity is even more apparent when the U.S. record is compared with figures for other industrial actions. The table below, within is based on a recent Labor Department study, thous armsul productivity gains for right major countries. The U.S. performance is the weakest of all, **Average Assent! Productivity Gains 1873-86 1973-04 ... 0.3% Italy............ 2.6% LPh W. Germany............ 2.6% LOT W. Garman ... 11% ... 11% Recommiss attribute the last-place showing in part to the deministrative of service-type jobs in the U.S. Mermally, productivity gains are harder to achieve in the service sector than, say, in the factory, and services play a larger role in the U.S. labor market than in most others. Another factor, analysis say, is that many contrain have been plowing more of their resources into capital investments that serve to sper productivity. The evaluated position of the U.S. in world markets is a factor in the sharp deterioration to its trade balance. Culy a decade ago, the U.S. sported a 54.2 hillion surplus in its guest and effects exceeding 140 hillion. The pattern is continuity, even though, most analysts bettere, the dollar's declining international value should eventually tend to make U.S. guests and services more competitive. deciming subtransional vasive harms over tably tend to make U.S. goods and services more competitive. In the process, the U.S. has become an international debtor nation, a position unthinkable 20 or 30 years ago. Until mid-1955, the value of U.S. assets abroad still ensemble the value of U.S. assets abroad still ensemble the value of the foreign bookings in the U.S., as they had done since 1914. But since mid-1955, the balance has stiffed, so that the value of foreign ensembles in the U.S. not take the value of the process abstract, and have the table assets abroad: Many tablets see the situation persisting and their that, it the long run, porcessed phylinesis due foreigners on their U.S. holdings will tend to reduce American Eving standards. They also worry that if threigners were to withdraw much of their deventments from the U.S. American credit markets owned suffer a nany appears that would give up interest rates passer that would drive up interest rates at passibly bring on a new recession. Salever their validity, these wornes do't exist when the U.S. was a creditor aution. Such worries, however, don't change the fact that Americans, in the main, have prospered increasingly as the pastwar decades have rolled by. Estimates of whether such gains will continue vary whely—from forecasts of accelerating economic advances and good times to predictions of economic collamps were even than in the All that is certain, perhaps, is that there will be surprises. Who imagined in 1800, when the consumer prior holes rose more than 1976, that is some spring imades in 1895 the index would decine? ### Oklohoma's Ban on Ads For Liquor Is Struck Down ORLANCINA CITY (AP) -A federal dge struck down Oklahema's ban on it-per selventuring Friday, loiding that it quir severime; Frincy, among time it vene applied undermy. U.S. District Judge Lee West said the belopione book, assolible interime and from adversing layer in Chiabana." In addition, he said, The Walf Street. Jewala is but Chinhaman In addition, he ham, you want was an angula in building a publishing plant in this was a first that the building of the wall publish the seasonsy generally office and me was no decision on whether the The entermy there are whether the there was no decision on whether the raining would be appended. Amount Attorney General Victor Bry and the fact that the U.S. Suprame the fact place that Oblinions and Park and Park the Control of construction of the Challenge of the Challenge of the Country of the Challenge Chall huma Streetenare Admicistra and the Oblahuma Frest Americana Recommend the state's has violated Frest Americant rights of commercial from speech, but Judge West noted that a federal appeals court curfair had re-jected this argument in another case. made Marai Dade Community College, where she is a protessor, to fire her. She salya one recent caller warned, "I'm call-ing to sell you that if you don't behave, we're going to chop off both your legs." we're going to cloop off both your legs. Liberal groups say they get the same port of treatment. When they have meetings, the Laun American and Cartibean Soldarity Americans and the fourth Foreito Process of the Cartibary station guards at the door and in the parting lot; few churches will open their doors to such meetings after three voicest incidents in 1933, including the fireborning of one church. When a group called the Control America scheduled a side show on Ricaragua last your. It had to hire security officers after organizers and they get 28 threatening calls. عللده calls. "Everyone who doesn't agree with the Cohan leadership here is seen as a communist," mays Jose O. Peatron, whose cigar factory was busshed several times between 1979 and 1982 after he nock part in talks with President Castro almost at winning the release of Cohan positical princiers (and, worse, was photographed handing the Cohan leader a cigar from the Padron factory). factory). in County is capt receive the Parents factory). Beentings and stretch violence stepped in 1933, after terrorist groups and their landers were sent to jail. Most people here agree that the atmosphere has become for more titerant. But efforts to studie supepular views continue, corning Minaria a reputation as a place where one domn't openly discuss certain subjects. When the American for Democratic Action scheduled a symposium last spring sentiled "Control America: Prospects for Pentee," the group newest the event to Buca Raton, Fix., from Minari, "We wanted to ensure the miny of the panelites, "the organizer of the event says. Some entertainers, such as the Paneamanna mina super Roben, his manager says, he fours for his life. "Minari because, his manager says, he fours for his life. countri is threatening to become another country," contends Ray Faustrey, the president of the local chapter of the Southern Christian Leadership Contremor, which spenstred a raily in April to support free speech. "People have come here in great numbers who haven't been taught the American way, resulting to a contempt for the Constitution and the Bill of Rights." Such concerns miss the point, a Rights." Such concerns miss the point, some Co-bans my, "Americans are the very Cubans were back in 1871," before Cancro came to power, mays Tomas Garcia Funte, the news director of La Cubantama, one of several Spanish-language radio stations that led the change against lates Frida's play, "We thought about the revolution as sherals. Then we not everything," Massed Astonio Varona, the prime mo-inter of Cuba hetween 1868 and 1868 and new the head of the Cuban Petriotic Junta in Massel Astonio Varona, the prime mo-sistently naive and should change the Cu-stitution to mustle communion. "Destec-very has to defend theif," he says. Sill, few see any end in night to the free-speech dehate, and many expect it to here peach dehate, and many expect it to here peach dehate, and many expect it to here peach dehate, and many expect it to here peach dehate, and many expect in-tered as the seed of the series of the Curolle, a Cuban-horn city commissioner, recently charged that Cuban and Soviet agents are beheat the least free-speech rel-les. He called for a federal investigation into whether some of the expendence. Are lar-gually required to "register as foreign agents. After the Prida niev controvers, the agents. After the Prids play controversy, the Metro-Dude Councy Council of Arts and Sciences and it was instructed by George Valdes, a county constitutioner, to run political backround events to note out these who may support communitate. "The request was unterly absent." may Kenneth Kalm, the emergine director of the Agency. He may be won't go along with it. All Calens set, instead by. Varens of the Culom Patrictic Justs, is that others be more assentive to the fact that many letters assentive to the fact that many letters assentive to the fact that many letters assentive to the fact that many letters assentive to the fact that many letters assentive to the fact that start letters assentive to the fact that start letters assentive to the fact that start letters assentive to the fact that start letters assenting the communities of the fact letters and the communities of the fact that are all letters and the communities and the communities of the fact letters and the communities and the communities are considered that the communities are considered to the communities of the communities and the communities are considered to the communities and the communities are considered to the communities and the communities are considered to and the communities are considered to the communities are considered to the communities and the communities are considered to the communities and the communities are considered to the communities are considered to the communities are considered to the communities and the communities are considered to the communities are considered to the communities are considered to the communities and considered to the communities are considered to the communities are considered to the
communities are considered to the communities and considered to the communities are considered to th hand by communities, and at least hold their rulling electrics. "Let them go to be diama to speak out," he says. ### Life Investors Tender Offer CEDAR RAPIDE, Issue-Life Investors CEDAR RAPIDE, Issue-Life Investors Life And Life Investors common share were tempered under their joint offer. Life Investors and AGO Internations h.V. a unit of Langua N.V., hough a trade offer to a many as 686,489 Life Investor shares at 168,88 Conf., or SEA stelling May 24, 1985, Militant ### Candidate demands investigation of attack on Atlanta SWP headquarters BY JIM BLACK ATLANTA — The socialist bookstore and campaign headquarters for Sara Jean Johnston, Socialist Workers Party candidate for mayor of Atlanta, was shot into during the night of May 12. On Monday morning, May 13, Atlanta socialists found a single 38-caliber bullet hole in the front-door window of their headquarters. The bullet was lodged in a book at the rear of the bookstore. No one was in the bookstore at the time. So far no group or individual has claimed responsibility for this terrorist attack. When R.L. Lindsey, one of the cops sent to investigate the shooting, was asked if the police would add more patrols to catch the perpetrators, he essentially said that the police can do nothing. He then turned the discussion on its head. He asked, "You had a lot of trouble here lately, right? Aren't you the group that organized the IBM demonstration?" referring to the anti-apartheid demonstration here April 29. Most Atlanta socialists had been in Greensboro, North Carolina, for the weekend. They were attending an educational conference on the history of the civil-rights movement. Before they left Atlanta on Friday, two anonymous, threatening phone calls were received. Recently Sara Jean Johnston has received sexually harassing letters placed on her car. The letters, clearly from a racist, show hatred toward the fact that she (who is white) is married to a Black man. "Johnston explained that the attack was a "cowardly act" against her campaign for mayor. She said, "I call upon Atlanta mayor Andrew Young and Georgia governor Joe Frank Harris to act with deliberate speed to apprehend these criminals. We are holding an emergency defense rally to protest this terrorism on Sunday, May 19, at 7:30 p.m. at our headquarters. It's clear pressure is needed on both the mayor's office and the governor's office. A representative of the mayor's office has stated 'We don't have to contact them because this is a police matter.' "We disagree. The mayor and governor are responsible. We are asking that telegrams and letters be sent to the offices of the governor and mayor." (Mail to: Mayor Andrew Young, City Hall, Atlanta, Ga. 30303; and Gov. Joe Frank Harris, State Capitol, Atlanta, Ga. 30334) : Immediately responding to calls for support were Joe Beasley of the Georgia Rainbow Coalition; Willia Ray Harris of the National Alliance Against Racist and Political Repression; and a representative of the Atlanta chapter of the National Black Independent Political Party. All three came to the headquarters to show their support. Support was also received from Ardy Blandford, cochair of the Atlanta NBIPP; Leamon Hood, American Federation of State, County and Municipal Employees; Prof. Mac Jones, Political Science Dept., Atlanta University; Rev. Emory Searcy, Jr., Clergy and Laity Concerned; and Janet Callum, Feminist Women's Health Center. AA Tuesday, Ma ### Eggs and rocks weaken democracy People who chant "Comunismo, no; democracia, si" and then throw eggs and rocks at, and try to beat up, people who disagree with them about public issues have to learn that democracia doesn't work unless everyone has free speech. The city of Miami did some things right and some things wrong in last Saturday's confrontation between Americans who oppose President Reagan's aid program for the Nicaraguan contras and Americans who support it. When the word went out that an anti-contra demonstration, timed to commemorate the assassination of Archbishop Oscar Romero of El Salvador, was set for the Torch of Friendship downtown, there was no chance of avoiding at least a verbal confrontation. Spanish language radio went on red alert to stir up a crowd. Thus, the police decision to grant a permit to Alpha 66 to hold a pro-contra demonstration across Biscayne Boulevard may have been an attempt to make the best of a bad situation. That gave police some leverage to prevent the groups from mixing, although it also increased the possibility. When Alpha 66 arrived without a platform, city officials provided a truck hoping speakers would distract the crowd with pro-Reagan oratory. But letting the pro-contra group within egg-throwing distance of the anti-contra protesters was a mistake, as Mayor Xavier Suarez later conceded. With only the width of a street between foes, police manned a thin line between incidents of violence and a full-fledged riot; police protected the anti-contra demonstrators well enough to transport them to safety, but not well enough to make their transportation unnecessary. Public officials have the right to express their views, too, but they also have an obligation not to incite violence and to insure protection of the rights of all. Officials may have tried to mollify the pro-contru supporters, but when Mayor Suarez condemned the presence of "Marxist groups" across the boulevard he did much more than express his views on aid to the contrus. With the danger of violence past for now, the threat that intimidates free speech and free assembly lingers, and so this must be said: The officials who boisterously sided with the counter-demonstrators sided with the day's extremists. The anti-contro demonstration was peaceful and no threat to democracy; the quickly formed demonstration across the street was the source of the missiles. Public officials must insist on law and order and oppose violence and disorder even if, and especially when, they agree with the views of the violent people, as many do about the issue of contro aid. Miami Saturday was where the vultures of verbal excess in Washington came to roost. If the highest office in the land says opponents of the president's policy are deserters from democracy and adherents of the Brezhnev doctrine, less enlightened citizens will take that as a license to throw things, to squeich free speech and to become the real enemies of democracy. Local officials, who have to clean up the mess, have a stake in keeping the debate verbal and not letting it degenerate into violence. White House Communications Director Pat Buchanan asked, "Whose side are you on?" Now local officials have to answer. The question also applies to the radio stations that called out the mob. Are they on the side of the egg- and bottle-tossing demonstrators who would physically silence those who disagree with their views, or are they on the side of free and open debate which is the essence of democracy? Some people still must learn the meaning of free speech and free assembly. There is no better time to teach them than when right under their noses there's an object lesson in what has killed democracia elsewhere, and they and thair conduct are it. Let's hear the radio stations and public officials defend freedom for all in Miami as loudly as we've been hearing them defend it for Cuba and Nicaragua. ### Georgie Anne Geyer Universal Syndicate ### To ea WASHINGTON — People suppose that Nicaragua is a country, and, perhaps it still is for the hunan beings who live there. It is not, however, for impassioned people outside. To Ronald Reagan, "Nicaragua" is the test of his administration and ideology. One high American offi- Gever American ontociai telis me: "When Nicaragua is mentioned, be becomes a different man. His eyes giass over; he believes this is where communism must be stooped." must be stopped." To the Democratic opposition. "Nicaragua" is a place where they can; show how much they have learned from Vietnam, the stage upon which they can march selfrightsously. rightsonaly. To the raligious activists, both Protapint and Catholic. "Nicaragua" is the place where new activlets — who do not like to take the dme, like t to build so can exercisouty. To command the Cu a test case go in test; ance on the The fact Nicaragua abis (unlike Cuban pres warned the dasi with the missed by To the E crais, "Nice cas exercistion at the ling and wither own ! To the Lil and East Romanians, res. Colomit Tupermaros members (1 ands), "R" can fight th terf and she ### The Miami News ggs and rocks People who chant "Comunismo, no; democracia, st" and then w eggs and rocks at, and try to beat up, people who disagree them about public issues have to learn that democracia n't work unless everyone has Irbe speech. eaken democracy The city of Mismi did some things right and some things ee President Reagan's aid program for the Nicaraguan rontation. Spanish language radio went on red alert to stir up If in last Saturday's confrontation between Americans who When the word went out that an anti-contra demonstration wd. Thus, the police decision to grant a permit to Alpha 66 d to commemorate the assassination of Archbishop Oscar id a pro-contra demonstration across Biscayne Boulevard ntown, there was no chance of avoiding at least a verbal ero of El Salvador, was set for the Torch of Friendship ras and Americans who support it. ig. although it also increased the possibility. When Alpha 66 ed without a platform, city officials provided a truck hoping That gave police some leverage to prevent the groups from nce of the and confra protesters was a mistake, as Mayor it Suarez later conceded. With only the width of a street have been an attempt to make the best of a bad situation. ters would distract the crowd with pro-Reagan oratory. een foes, police manned a thin line between incidents of But letting the pro-contra group within
egg-throwing Public officials have the right to express their views, too, but nce and a full-fledged riot; police protected the anti-confra also have an obligation not to incite violence and to insure instrators well enough to transport them to safety, but not enough to make their transportation unnecessary ction of the rights of all. Officials may have tried to mollify ro-coning supporters, but when Mayor Suarez condemned resence of "Marxist groups" across the boulevard he did I more than express his views on aid to the contras. With the danger of violence past for now, the threat that embly lingers, and so this be said: The offichis who bolsterously sided with the idates free speech and free ass The anti-contra demonstration was peaceful and no threat to rder and oppose violence and disorder even if, and especially the source of the missiles. Public officials must insist on law cracy; the quickly formed demonstration across the street 1. they agree with the views of the violent people, as many er-demonstrators aided with the day's extremists. nents of the president's policy are deserters from democracy otherents of the Brezhnev doctrine, less enlightened citizens take that as a license to throw things, to squetch free speech Mami Saturday was where the valtures of verbal excess in ungton came to roost. If the highest office in the land says to become the real enemies of democracy. Local officials, out the tague of contra aid. White House Communications Director Pat Buchanan asked, one aide are you on?" Now local officials have to answer. The have to clean up the mess, have a stake in keeping the debate ion aim amilies to the radio stations that called out the moh if and not letting it degenerate into violence. ROCK, BEEC CANS AND TAINTS, THROWN BY CITIZEDS AND GOVERNMENT CREPCIALS OF THE BANANA REPUBLIC OF MAM, FOUND THEIR MARK SATURDAY... ## Georgie Anne Geyer Universal Syndicate ## To each his own Nicaragua for the hu- is a chess game where they can buy off their own Marxist guerril-is movements (trained as often as not by the Sandinistas) and parade To the Contadora group of melghbors (Colombia, Mexico, Panama and Venezuela), "Nicaragus" time, like the missionaries of old, to build schools and hospitals — can exercise their rhetorical religi- - "Niceranus" - o communists - the Russians test case as to how far they can to in testing American forbear- o the Sandinistae, finally, "Nicpeople to prog- reat Civil War in the of reality. Ideals and ### The Miami Herald (1894-1861) RICHARD G. CAPEN, Jr., Chi MEVERLY CARTER. P JOM HAMPTON, Editor JOHO! McMULL HEATH I MERIWETHER, Managing Editor **S**ni ### A Ticking Bomb OMBS never killed an idea, but are entitled to the same freedom to operbombers never cease trying. A radical leftist bookstore in North Miami is the latest target in a disquieting series of bombings that appear to be politically motivated. The two firebombs caused some damage at the Militant Book Store. Nobody was hurt - but everybody is hurt when terrorist goons are allowed to shut down democracy's free marketplace of ideas. The ideas propounded by the bookstore's operators and by the Socialist Workers Party, which had its local of-fice there, have been thoroughly discredited. They pose no threat to anybody. Almost nobody is buying what that bookstore is selling. Even so, advocates of leftist causes ate within the law and under the Constitution as anybody on the right or in the political mainstream. Bombings and other acts of political terrorism are intolerable in a society that provides ample peaceful means for expressing dissent and disagreement. Local law-enforcement agencies and Federal anti-terrorism experts should give a high priority to investigating Miami-area bombings before one of these incidents causes a severe loss of life or property. Already there has been a serious erosion in Miami's freedom of political expression. Must somebody be killed before community leaders speak out? ### Hay que poner fin al terrorismo en Miami Las bombas jumás mataron una idea, pero los terroristas nunca cejarán en su empeño. Una librería izquierdista radical en North Miami es el más reciente blanco en una inquietante serie de explosiones que parecen tener una motivación politi- Las dos bombas incendiarias causaron algún daño en la Militant Book Store. Nadie resultó herido, pero todo el mundo es afectado cuando se permite que los terroristas pagados cie-rren libres centros de ideas permitidos por la democracia. Las ideas preconizadas por los empresarios de la libreria y por el Partido de Trabajadore: Socialistas, que tenia alli su of.ci.13 local, están totalmente desacreditadas y no significan una amenaza para nadie. Casi ninguna persona adquiere lo que vende esa libreria. Aun así, los partidarios de las causas izquierdistas tienen derecho a la misma libertad para operar dentro de la ley y bajo la Constitución que cualquier partidario de la derecha o de cualquier posición política. La colocación de bombas y otros actos de terrorismo político son intolerables en una sociedad que brinda amplios medios pacificos para expresar cualquier desacuerdo. las agencias locales pura et complimiento de los logas y los expertos federales antituroristas dolicina der una alte prioridad a la Investigación de las explosiones en la zona de Mami antes de que uno de esos incidentes cause una severa pérdida de Vidas o propiedad. Ya se ha hoche un eurio duño a la libertad de expresión política en Miami. ¡Será secesario que elguica resulta muerto para que los lideres comunitarios levenies se von! **3at crow** 20 Dog /11A Hurt racer back on the track Archdeacon at the Indy / 1B Arts calendar runneth over BLUE STREAK • acne pills on labels warnings 27, 1988 I'm kind of sick of the law right now' was probed FBI agent says **Hastings' pal** in similar case, ENG the str uled canceled it. The meeting's new site was kept in strict secrecy until mid-after-noon. Then about 150 participants gathered at Herrera's home at 1545 Blue Road in Coral Gables and drove under tight security to the university. Gables police guarded the en- conterence orchanged a previous decision not to invite him to avoid further controversy. After the bombing, they figured things could not get any worse, said Cuban Institute member Artuhilbail' ene ir randin keys." When Garcia Fuste asked how he could make statements like that fearlessly, knowing he will be returning to Cuba within 90 days. Sanchez said, "Actually, I am afraid, my friend. But we have been saturated with fear and must begin to lose it." ### **ACCUTA!** Detectives said drug's manufacturer. I Roche of Nutley. Grigg says the rewere prompted by 6 cases of birth defects the drug since it was in 1982, though the FDA I actual number is much i FDA says the risk of . Accutane user having (child is one in four or er The requirements for ommendation by an FD panel of outside experi prescription drug rema market. It is considered effective treatment fo scarring acne. Grigg said the require Hoffman-La Roche inch tograph of an infant de the drug was "unprecede Glynn said the compar ly agrees with the FD. which does not stray a the advisory panel's r dations, but Hoffmanbelieves the photo "may appropriate ... to us patient consent materia n the doctor's office. ### 2 West ba JERUSALEM ian teen-agers shot b soldiers during clasher occupied West Bank di hospital officials and Is: said. ### BOMBINGS, from 1A to cancel the conference, but it was relocated at the University of Miami. An unidentified Spanish-speaking man, who claimed to be a member of the Alliance of Uncompromising Cubana, claimed responsibility for the bombing in a telephone call to a local radio station, Kiszynski said. "It appears to be a new group, or at least a pseudonym for an established group," he added. The previous explosion occurred May 3, under a car parked outside the Cuban Museum of Art and Culture in Little Havana after the museum held a controversial auction that included works of Cuban painters loyal to Castro. There were no injuries in either incident Kiszynski said the seven other bombings were at stores in the exile community that ship goods to Cuba. "There is a lot of concern out there about what is happening and I wouldn't like it to get like it was in the 1970s," Kiszynski said. The latest bombing incidents include: May 2, 1987, 12:45 a.m.: A crude pipe bomb exploded at Almacen El Espanol, 7 E. 44th St., Hialeah. The company, which ships packages to Cuba and helps with immigration matters, has been the target of bombings six times in 22 years. May 2, 1987, 2:29 a.m.: A bomb badly damaged Cubanscan of Miami, 2319 N.W. Seventh St., which ships supplies from Miami residents to relatives in ✓ May 25, 1987, 3:45 a.m.: A pipe bomb shattered a window at Cuba Envios, 4700 N.W. Seventh St., which ships packages to Cuba. Three mea were seen leaving the area shortly before the blast. July 30, 1987: A homemade pipe bomb exploded in front of Machi Viajes a Cuba, at 4964 N.W. Seventh St., a small travel agency that arranges trips to Cube. Aug. 27, 1987: A pipe bomb exploded outside the storefront office of a Hialeah business that sends packages to Cuba. The business, Va Cuba, was at 2900 W. 12th Ave. Aug. 28, 1987; A crudely made pipe bomb was defused by the Metro bomb squad in a boarding room above a grocery store at 2325 W. Fifth Ave., Hisleah. The bomb was found by Hisleak SWAT team members who were serving a search warrant. Jan. 2, 1988, 12:27 a.m.: a pipe bomb ripped through the front of Miami Cuba, 515 S.W. 12th Ave. which also ships goods to Cuba. Community leaders and law enforcement authorities fear the most recent bombings may signal a return to anti-Castro violence that had marred Miami in the past. They warn that the violence could hurt tourism and tarnish the image of Cuban-Americans. The latest series of bombings is one of the worst since a wave a decade ago. Targets then included the FBI office, Miami police headquarters, a
bank, Miami International Airport and the Metro Justice building, Miami Police Chief Clarence Dickson called the incidents "the most cowardly acts that I know. I thought that bombs were beginning to be a thing of the past, and now they are raising their ugly hear again as a way of resolving (issues) . . . "We are not in a civil war here. We are all Americans. We don't bomb each other. William Cullom, president of the Greater Miami Chamber of Commerce, feared that continued bombings may scare away tourists and business people thinking of relocating here. Mlami Mayor Xavier Suarez said the incidents may make "the Cuban-exile community look bad" and actually help Castro. "Certainly when you get two, it-begins to concern you," the mayor said. "I hope this is the end," The bombings come amid improved U.S.-Cuba relations, including the resumption of an immigration agreement with the Cuban government last year, and Castro's decision to allow a human rights campaign in communist Cuba. They also come as U.S immigration officials continue to detain anti-Castro militant Orlando Bosch for a deportation hearing. Speculation as to who actually committed the bombings was wide ranging. Some exiles said the more fervent anti-Castro factions within the community may have finally reached their "boiling point" and turned violent. Others blamed the bombings on secret agents for Fidel Castro. WQBA-AM reporter Angel Zayon said the radio station received two calls from an unidentified man claiming credit for the Herrera home bombing. The man said he would bomb the Herrera home again if the conference planned by Herrera went ahead as scheduled," Zayon said. Although local exiles have vehemently opposed renewed U.S.-Cuba relations, the Cuban-American community here is "made up of reasonable and professional people who would not undertake extremist acts like these types of bombings," said Mark Gallegos, vice chairman of SALAD (Spanish American League Against Discrimination). Guarione Diaz, executive director of the Miamibased Cuban-American National Council, said: "These are probably acts committed by a small group of individuals who do not reflect the feelings of most Cubans here or Cuban organizations of any type. The Rev. Francisco Santana, Hispanic affairs director for the Archdiocese of Miami, went one step further. 'Knowing my people as I do, I won't exclude the possibility that some of these incidents are being caused and directed by Havana and Castro," Santana said. Dickson said police have no suspects in the incidents and are asking the public to come forward with any information that may lead to arrests. Several segments of the community plan to examine the two bombings and their aftermath. Gallegos said SALAD members will meet through the Memorial Day weekend to discuss the issue. Dade's Community Relations Board also will look into the incident, CRB assistant director Lloyd Major said. Cullom said the bombings will be examined at the annual Greater Miami Chamber of Commerce's Goals Conference, scheduled for June 3-5 in Key Largo. Miami News reporters John Fernandes and Bill Gjebre contributed to this report. Buying & Si 1986 and GOLD and SILYER EAGLES > Quantities needed Call for Current Quotes Call for Confirmation on Current Buy Prices _Sunday_May 8, 1988 The Miami Herald Section B ### center site picked in private Public officials appointed the panel of civic elite to make the decision. They chose Bicentennial Park. ed in December by the mayors of Metro and Miams, appears to have met in violation of Florida's go did not previde public action of its Metro Mayor Steve Clark's chief Metro Mayor Steve Clark's chief assistant sale the mayor did not inform the committee it should give public notices of its meetings. "You appoint a committee, you appoint a committee, you when or how to meet," and the mayor's alde, John McDermott. The committee's behind-the-cense strategy for getting the new n r ts 38 nced inte-been tel at play 3r performing arts center built in Sicentennial Park became public became a secretary to the outmot-tee chairman, banker David Paul, took virtually verbaum some. For-tions of the minutes were first published April 23 in Miami Today. published April 25 is Miast Today, a busmess weetily, "Much to my surprise, there were very detailed impute. There was some lady atting in a corner taking minutes," said Chapman, charman of the company that owns The Miami Hersid. He sent he "montaled" have here. owns The Miami Hersid, He send he "wouldn't have had any problem if a reporter showed up," According to the minutes, the committee plansed to devvice a united front on a location and to share responsibility for loobying city commissioners to support their choice before going public with their orrousal. choice before going public with their proposal. Chapman told the committee he had talked informally with The Herald edutarial bands and felt it would support the Bicentennial ### A SIGNATURE FOR THE CITY A group of influential Miami wants to locate a perform not the location recomm by the city and county. CHAPTAN IS getting premature the committee talk pontical proces flects an arrogant different of the The car More than 5,000 people, many carrying flags or placerds, marched through Little Havana to protest an apparent thaw in U.S.-Cuba relations. A woman, foreground, dressed in the colors of the Cuban flag walked in symbolic chains, her mouth covered by a gag. ### Marchers decry U.S.-Cuba ties By RICHARD WALLACE AND AMINDA MARQUES HOTEL SHEET WHEN Hermi Sief waters Thousands of people — some bearing pleaseds, others currying the red, white and blue, single-starred Cuban flag — marches in streaming maskine Saturday through Little Havan for a political raily at Jose Maru Park. They made their show of numbers. They see the two countries edging closer together. relations thawing, the hard line against Castro growing soft. They do not like this. Said one: 'I don't want cally have with the Cuban people." O'Farrill said. Seceiving enthunastic The priest asked forgiveness of the Catholic Church before making his final statement. "I would place a bundle of dynamite under that bargaining table." he said and thunderous applease. Last fall, meeting between representatives of the two governments reserved. CTION LINE/58 DEATHS/3B COMCS/48 TAKE 1W0/28 Monday, May 12, 1986 The Miami Herald # y cast of characters dropped curtain keeps corpse Vice' violence ### Splish-splash ouy Ch. 23 ## Take Two A weekly follow-up on the news Clem Richardson, Yolanda Ulrich and Herbert Buchsbaum Compiled by Herald staff writers Joann Biondi, Scofflaws scoot to settle the score before crackdown Dade County has drivers acrambling to pay everque fines and avoid the auto pound. Business at the Dade Parking Violations Bureau A crackdown on parking ticket acofflaws in picked up right away when it was announced that every car caught would be lowed away or litted with a dreaded wheel lock. On Wedneday, the first day, at least 100 of the estimated 3,000 drivers having 10 or more overque tickets threw uid fines as high as \$600. "A good, productive day," said Colleen Abernathy, chief of Dade's special services division Wednesday. "It has really, really been enduring the beadache of recovering their cars and paying towing and storage fees in addition to caving in, says Carlos Figueros of the Violations ureau staff: by late Friday afternoon, only 18 ars had been towed for legal ransom. Seven had Rather than risk loss of transport, plus akes. Brown has to guswer for 94 tickets worth The big lozers en far inchese Richard de la Pess Miami Beach, bels responsible for 68 tickets IL and John C. Brown of Miam Little red books, listing the Borne plate numbers of all care suspected, are being distributed to police agencies. In Coral Gables, parking department workers get two bours' time off for each car they turn in. Two mechanics and "With summer coming up, I'm going to enjoy "After being out there for a few years, you generally see the same cars with tickets on them every day," said Greg McKaillp, a mechanic. He reported two and earned four hours off. Yoùth, 15, to stand trial as adult in choking of girl A 15-year-old boy charged with choking a Homestead High School student until her laryes was broken will be tried as an adult. According to Homestand police, Roughl Jones Jr. attached Marthys Stitt, 17, in a sobroi stairwell shortly before I p.m. Styrt, I She was barely conscious when she was taken to Jampa Arther Smith Hospital, where she underweat surgery. Though in critical condition and unable to speak, Stitt identified Jones to police by pointing out his picture in The Larlat, Homestand High's. A booklet listing the tage of scofflawe with more than 10 unpaid parking tickets is sing distributed to Dade police agencia in river is still unknown Roaald Joses Jr., charged with attempted murder and exxual battery, is scheduled for trial June 2 before Davis Circuit Judge Howard Gross. He has been held in Youth Hall since Ms arrest on The family lives at Homestead Air Force Base, where the father is an Air Force sergeant. The father said Wednesday that he had sothing to say bout the marter. Jones is the son of Barbara and Ronald Jones When the body of a newborn boy was discovered drifting down the Miani River in February, Homicide Detective Sgt. Steve Visa assumed they would find the mother. "We searched up and down the river and it nothing at all," said Visson. "No relatives, so neighborn, set even anyone who knew a preg The baby, with his umbilical cord still stracked, was scooped out of the river betwee two fishing beets on Feb. 22. According to the Dade medical examiner, I was a full-term, stillborn delivery that did not take place in a hospital. The cause of death was natural and the examiner and the baby probably was dropped into the river just hours after delivery. Vincon, who said be originally thought the was a charge of finding the mother, now thin Pollab skip. He
got princ Ulta sow says New hans don't pay much sti Prida. ELECTRICAL CONSULTANT & LABORAT ### PLAY / from 18 New York's Hispanic theater. Politically sensitive Miami Cuban exiles were quick to note her past es to Cuba's got KDOWI cast of characters set stage for canceled Phone calls whose astirical movie about the old and new Cube and Cubens was deemed Communist-oriented by the press in Little Havans. Ulla is remembered in Mismi for firing a bazzoka at "Communista" docked at the Port of Migral in a "The solution is to Vallum," he says. "I reco political Vallum for Miss state auge for canceled play The state of s st Juan Abreu said he radio that res Prida was an vist in favor of the an government. Tress somet to take small siversity's feeds. s time, Bertot began calling is — Abres, Morgado and Rodriguez, a French teacher ickson Senior High, and L. At two Cubes exist art igs, they found highly a ive andience. are not here because we have Gueri shoes to wear in a," Morgado, the freeignee list, said. "We are political and we have a commitment country and our communi- ### ite intensifica ent Caben radio comry about Pride and her play ily caught the attention of lami Herald and The Miami The newspapers criticized des English-language coverage. L intermitted debete. w it hurts our enemies that bans have power," commen-Armando Perez-Roura sald AQI-AM. Radio Mambi. : Algret and his wife, Marcie do, talled and visited severinty officials about Prida's the feetival. y spoke to Kemeth Kahn, tive director of the Dade y Council of Arts and L & festival spee is says Morgade identified I M M AMERICAN TO Metro Madoner Sherman Winn. e used his name to get to s," Kahn mid. reads decies using Wina's. She works with Wina at the association, not in his county 13 mid Abrill'tume to his to process He spoke to Prida denies she is Communist. She says she has not been active in Cuban political issues for five years. hears, organizer of the festival. "He had her in teers." Kahn id. "That was the one time when whole thing, I told him to leave my office." dorgado took her cause to tro Commissioner George Valdes. She found an ally. ### County funds An singry Valdes called Garay-Abeers, a festival organizer, and completed about county funds sing used to bring Pride to The commissioner told her th he wanted to appoint Morgado as his "cultural representative" to weed out Communists from partic-ipants in county-sponsored events, Garay-Abeara said. She wrote a note with Valder' essage to her boss. She says she reed Valdes back the message and Valdes approved The note: "Commissioner Valdes says any time we have county funds involved in hiring artists. before contracts are issued, he wants the sames sent to him so be can do a beckground check on them, plus he wants Marcia Morgado to be his representative to check all of our choices for political content." Valdes could not be reached for comment on that point. Earlier last week, he said: "It is an insuit to the Cubin community to have a o-Castrotte come here paid for by ma, a taxpayer. "This a Castroite and Commu-nist plan," Valdes mid of the controversy. "She knew perfectly that this community was going to protest her. It was a tactic of the Cubas government to divide us d make us look bed." At the auditorium in the Muss- LCOOF y CON- ### Phone calls "Every night, I would get home ad turn on the lape records," and Hall Estrain, an actor cace upted from a librana radio sta- on for violence process of the control contr Racial de Acha, the director, theser's office. Someone told an actrus, he said, that if she perfermed in Prida's play, she would not be able to get job in Mami. Then came a bomb threat to the museum. Someone made it by telephone. Police evacuated the museum. They found nothing. Suddenly, the production of Prida's play was hardly a piece of æks. Three theater companies threatto withdraw from the feetival if it was produced. Marta Perez, a director of the theater company Gratell, took note of Prida and said she did not want to "be involved with that indy." Perez mid: "Miami is a small city where we the citizens are close to our homeland and that Communist stuff doesn't so well Actually, Perez said, she had never heard of Pride before. "I didn't know who she was. We heard about it in WOBA:" Director de Acha asked for an mergency meeting of Acting To-other. He wanted to know what nbers thought about Pri- in's play. During the discussion, a theater leour got up and said she id call a well-respected Cuban history protessor who had staged The Cracible, even though its author, Arthur Miller, bad been blacklisted as a leftist. ### Vote to cancel The theater producer, Tere Maria Rojas, came back with the professor's opinion — cancel the play. The group took a vote. It was managed can The director obliged. He put on another play. The night before the opening, police dogs milled the auditorium to make sure it was sale. They smiffed again on opening night. Since then, Florida International University has pulled out of a conference to protest the cancellation of Prida's play. Pride berself has participated in two seminars, in one, all stage-di-rected her play. In the other, Miami Vice star James, Edward Olmos appeared unexpectedly at Miami-Dade Community College. He talked for an hour. Not about the controversy but about his career; he makes \$400,000 a year, he told everybody. People in Prida's hometown, the Hig Apple, heard about the Miami situation last week. One was filmmaker Jorge Ulla. To see the second secon whose satirical movie about the old and new Cube and Cubans was deemed Communist-oriented by es la Little Havens. the press in Little Havana. Ulle is remembered in Miami for firing a bazzoks at "Communists" docked at the Port of Miami is a is. He got prison the Ulla now says New York and don't pay much attention "The solution is to take Vallum," he says. "I recommer political Vallum for Mismi." ROBERT POPLICE, PE MADE THE Flore www fift ie produs Separate desire be: For mirror ### 1986 MISS MIAMI TEEN ************ ### BEAUTY PA NO PERFORMIS MALE of the Minne Aug. 3, at the Shear are at you're single, and of Jun. 31, 1944. A A Comment Miguel Lorenzo, waving a Cuban flag, applauds anti-Castro speech. ### Marchers decry U.S.-Cuba ties By RICHARD WALLACE And AMINDA MARQUES Hould Staff Works Hered Seef Wreen See Description of the Control "We are convinced, by what is published in the American press and by the ... threat of deportation to which we could be subjected for positions and the right of self-determination ... are bing ignored by the powerful combined forces of the United States and the Soviet Union." the Rev. Jose O'Farrill, a retired Catholic priest, told the crowd of about 5,000 necessite. Many of the participents in the march They see the two countries edging closer together, relations thawing, the hard line against Castro growing soft. They do not like this. Said one: 'I don't want peace with communism. - which began at the Bay of Pige Monument at Southwest Eighth Street and 13th Avenue and ended at the park at Southwest Fourth Street and the Miams River — carried signs protesting negociations between the U.S. and Cuban governments. "We reject and label as wretched and villanous any type of rapprochement of dialogue with the present-day executiondialogue that we will tolerate with regard to the Cuban issue is one which we would directly, freely and democratically have with the Cuban people," O'Farmil said, receiving enthusiastic The priest asked forgiveness of the Catholic Church before making his final statement. "I would place a bundle of dynamite under that parguing table," he said amid thunderous applause. Last fall, meetings between represen-tatives of the two governments renewed an immigration agreement under which 2.746 unwanted Mariel refugees will be sent from the United States back to Cube and the United States will take in 20,000 Cubes immigrants yearly increasingly, the agreement and its political ramifications are being viewed in South Floride's tions are bring viewed in south riorine exile community as steps toward official acceptance of Castro's government. "I would say everyoody's here for the same reason, to protest the American treaty with Communists in general just in Cuba. Herman Garcia, at 20-vear Miami resident, said at the park. Others had equally strong reelings Please :um :s MARCH / JB red this re of the nd roads with paent of the at Red igh dos nue and xdi, 3422 y. About authingto ton Road. Police Chief Kenneth Glessman and Mayor Alex Decud will speek. erch and raily involving more than 5,-000 fourth-, fifth- and sixth-grade stu-dents at the Youth Fargrounds at Tameami Park, The march begins at 11 s.m. Wednesday. Entertainment, starting st noon, will include high school bands, Miami Dolphine players and cheeneaders. UM football and bassetball leams and the UM Sunsations dance lear S An east-drug raily at 9:30 a.m. Wednes-day at Oak Grove Elementary, 15640 NE Eignin Ave. Students from North Miams Elementary, Thomas Jefferson and John F Kennedy Junior highs and North Miante High will take part. Speakers include North Mierre Mayor Howard Neu. m Ch. 7 anchor Jul Beach. A billionial play will be presented by Mi-am 1998 School students at 1:50 p.m. Fri-day in the buditerium of Shenandoch Ju-nor 1998, 1950 SW 1910 St. pres red base wil be given to customers wearester at the U.S. Postal Serves & General Med Facility, 2200 NW 72nd Ave. Normal Madre School, 1235 NW 192nd with many at Premette, Southwest, South Miems, South Date Corel Part and Sunset, Proceeds 89 to the addiction treatment program 41 Butto Miems Mospital. live kelings of evi you see loday's Neighbors. ### Students get help from those who've met success By RODRIGO LAZO Countess Clarke, 18, sat in the lobby of the Hotel Inter-Continenlobby of the Motel Inter-Continen-tal chatting with George Gadson. a bank executive trying to help Clarke reach the top of the business world. Gadson is Clarke's
role model casion is Clarke's role moder and frence. He got her a summer job at a savings and loan in Tampa last year. Clarke is a juntar at Shaw University in North Carolina. She hopes to lead a corporation some day. The two got together through a program sponsored by Citicorp and the United Negro College Fund. Citicorp gave Clarke a \$2,500 scholarship last year and matched her up with Gadson, an executive with Citicorp Savings in Miami. The 40 students in the program. Wiams this weekwere flown to Miams this week-end for a three-day conference that included seminars on choosig a career and dressing for access. Citicorp picked up the The mentors provide career help, but they also try to help students on a personal level. Clarke, whose father died when she was 2, said her mentor has Please turn to MENTORS / AP All aboard €. **;**0- でも二日 les tor :he 1 day (UP Andrea Mead, 7, and her rister Dannielle, 9, inspect a locometive that by next Decem-ber is scheduled to be part of a Tri-County Commuter Train link for people for up with traffic-eneried 1-96. The state-ofthe-art trains will stop at 14 stations. ### Thousands decry U.S.-Cuba ties MARCE/from LB lating ... Jour the leve. "I don't want peace with conposters," said Pablo Remires, 50, position of a committee to help editical prisoners. "The best Comditical prisoners." president of a committee to help positional prisoners. "The best Con-mental is a deed Communica," Meynodes, Rheinlie, who spent six years in Cillian prison, come to the United States of years ago. "We consent seems any type of dialogies" with Cantra, the assen-sia," she smil. "It would betray everything we have suffered, 10 years of Culsen prisons, 30 years of separated families. What about the dead?" of the deed? The march to the park took just of an hour. The moving throng quickly grow from has-dreds of people to thousands. People weaked hand-in-hand in ranks that filled the width of Calle Oche. Many carried signs with such messages as "No Negotiation. Ne deportation. Only liberation." A huge Cubus Fing was carried test the best of the processors, at times with more than two does being its edges. Meanwhile, a woman dressed in the cotors of the Cabus Fing walked in symbolic chains, her mouth operard by a gag. Jane Polipe Peres, 30, closed bio-chibing store to participate in the merch and rady. "I came to this country when I was 22 years set because commu-nium entered Cuba," he said. "32 mem everse Cube," he said. "Si left my family to come here and fight for Cobe. It's impossible to sit at the table of the tyrnet after so much merifics. We went rela-tions with Cube, but with a free Cube." Peres said the United States would be back-stabling Cubes exiles by segotiating with Cubes. "It would be like a mother abandoning her child," Peres said. ### Lots of button pushing in Hialeah video war PECHALL/from IS would read: Tife. "This has been the most confusing piece of legislation I have ever seen." and Council woman Natacha Millan after the council again made changes to the ordinance agent 26. mass charges to the ordinance. "My honest opinion is we as a city have loosed around with this too long," and a perturbed Mayor Rael Martinez. "It's kind of em- "I really don't think the video games business in Misleah is that complicated. I really don't know what's going on," mid Councilman Ray Restance. "There are a lot of ores out there," said History deputy city attorney Rick Gross. "The differ-ent revisions are goring different Everybody from game players to the mayor of Miami have had a say on the proposed video ban. The City Council gets its say this week. gave testative approval tel An ordinance to permanently halt inving any new video game licenses. Pursus liked that one, and so did owners of the city's largest video areads. An ordinance to allow lessing new video game ilcaness but requiring video games to be at least 1,000 feet from echnols. It got lukewerm supp An ordinance giving all video ance until 1900 to get out of our. Parents like it. Eghevarria loves It. License holders and vide The latest version says so new video game licenses will be issued and all videos games have to be out of the city by Sept. 30, 1990, If the council approves the ordinance Toesday and Martinez gives it his blessing, it will finally become law. Lobbying from the business community is Hisland has been name, especially from Fun O Rama, the city's only major game mer Mami city commissioner, and Paul Huck. When Hisland deputy city attorney Gross did not return Huck's calls. Huck had law partner and Miami Mayor Xaviel Suares apply some pressure. Suarez phoned Fred Rojas, key aids to Mayor Martisez. "He said would I please make sure Rick would gaswer these cails." Rojas said. "It was strange and I don't think it's right for the mayor of Manu to intervene in the process." Spares said he wasn't interven- Starts said he wasn't interven-ing, just beiping a collengue. "Huck had trouble getting through and all I did was call." Suarzs said. "He asked me if there was saything I could do, if I could call. I and, yes, Lwould go that far but not any further. I have a poucy of not lobbying sister jurisdictions for clients." Callike other video game operators, Fue O Rama favored the original ordinance. If it had passed, the law would have emplainly prevented competing video arcades from opening. Lacass said the arcade supported the ordinance because some regulations are needed to "keep the name of video games boosss," not because it wanted to kill competition. He said Fun O Rama. which has 80 machines, represents about 10 percent of the city's video games. Lacase said the arcade do support the ordinance now up for a final council vote but will not lobby against it, either, instead, Lacase said he will wait until 1990 and approach the council the By then, "a lot can happen." be CONDUCTED BY A HOTEL MOTER A CONDUCTED BY FURNITURE SOFA . LOVESEAT CHAIR COMPLETE FREE BRANTANES MORIGINAL SEALED FACTORY CONTAINERS: SURPLUS FROM RECENT SALE AT HOLIDAY NAS FAMADA & SHERATON INNS IN OHICK KENTUCKY, GEORGIA, FLORIDA, ETC. **BRAND NEW** IN ORIGINAL FACTORY SEALED CONTAINERS ### PRICED FOR TOTAL SELLOUT DIRECT OFF TRAILER TRUCKS ALL BRAND NEW FURNITURE ON DISPLAY INSIDE WAREHOUSE LOADING DOCK, FOR TESTING AND SELECTION, EVERY PIECE BRAND NEW, FACTORY SEALED IN CRIGIN-AL HEAVY, CLEAR PLASTIC FOR YOUR IM-MEDIATE INSPECTION AND PROTECTION. NONE SCILED NONE LISED MANY OTHER STYLES, PATTERNSS AND FARRICS TO CHOOSE FROMS MANY OTHER ITEMS BEDROOM SUITES, LIVING ROOM_ABLES, o, shortly after he began shooting ..eatre in New York, director Richard Attenborough was asked about the probiems of bringing a stage musical to the screen. "Nothing," he said then, "ie beyond being transrus Line in the Mark Hellinger Last week, on the night after the bew York Last week, on the night after the factor. Opening of A Chorus Line the model, Attenborough returned to the subject. Tr's pringfut a number of people to their kness. in Drago's is here at last and on its trip has gone The Los Angeles Times: "A Chorus from champagne to Champale." Time magazine: "All A Charus Line lost New York Daily News: "A movie that sends you out into the street humming one of its famous tunes . . . here was its soul." Attenborough flads himself fluid with the glow of the achievament and a his lighted by the tone of some of the earty revision that New York Times called it "less a movie than an expensive acuvenit program"), but he got it done — in fact, he combined a glittery, higheren earther well in New York, became the longest-1. ... show in Broadway history. A Chorus Line the movie, which opens in South Florida and Friday, took more than a decade to get to the planta. A singular sensation indeed. gave up. A Chorus Line, which is su their Chorus Line auditions. kov, Francıs Cup,ol... . . Plant Lyn is CHORUS / 12K **--**:: even me." Attenborough was joking at heart mith regard to his own experience. He has Orizan for Gandhi atch the Ne od has with the our times. rchopath in it the ex- mensely popular source. But he's right about the kneet; some bright lights from Hollywood as well as Broadway were humbled by A Chorus and the confidence that he has made A Chorus Line well and with proper respect for the im- ## Miami styl Blacklisting, By NORMA NIURKA Herald Staff Writer officially disd by many as hev symmi is hardly a pop up as turn came in squires mak- r hyperbole - — tested, du- n real life. and Boris and ploomed. The In accents Nazis that heir voices are beard in an salsa of composer-singer Ruben Blades; Spaniards and Argentigentinian singer-composer Alberto Cortes; most walk on air when the private parties and behind closed doors in Little Ha-Cubans, Puerto Ricans and Do-minicans vibrate to the Panamanicomposer Joan Manuel S :rrat, latheir tunes in discos and at social Bob Dylan of Catalonia, singernlans rejoice in the lyrics of Arvana. People dance to clubs. Their records sell. terprets his Love Poem. But because of a vigori us undertions in Mismi have beaned these performers. Some station manag. ground campaign of cens wehip. the Spanish-language rar to sta- We think it's healthy not to mix. politics with show mentators, who once almost exiled calls by newspaper and rad u com others have simply responded to ers say they have been forc :d to do so because of bomb threats; In addition to Blades, Cortes and 1.714 6.5 Julio Iglesias' voice from the air- Serrat, the names on the stations Betty Pho. P. P. P. Program director . . . port the Cuban regime; others are pro-independence Puerto Ricans or old anti-Franco Spanish activists. len. Most sympathize with or sup-"blacklist" include Puerto Ricans and Chucho Avellanet and Spanierds Victor Manuel and Ana Be-Danny Rivera, Lucesita Benitez liticized as Miami's, singers must think twice before they talk about current events or discuss their ideology — that is, if they want to make it on the Spanish-language In a Hispanic community as postations. dio
station executives, though, say Record store managers and rathat art and politics should not Julio Enrique Mendez, «Lation Please turn to BLACKLIST / 13K Ruben Blades: 1981 criticism of U.S. foreign policy cost him radio play. . COSFORD / 3K - but he has in underdog the pre-summit rvie Russians. forld War II. Shown s. The stereo- ore to Holly. into formula Is the differ- . IV. for in-Ocky and ## curren We cannot row against the ### BLACKLIST / from IK manager of WQBA, says that the political ideology of a singer is not taken into account when program schedules are prepared. in his songs or talks about politics in any show. This is, for instance, singer makes political references continues to comment in favor of left-wing ideas or the Cuban re-"It only bothers us when the the case of Danny Rivera, who Rime." Mendez says. Not to hear Rivera tell it. "I have to be honest and one time. I progressed beyond that doing it." he said recently. "I did it give expression to my art without any ties to anything else." There was a time when Rivera American performers who are still a long time ago . . . I've learned to straightforward: I traveled to Cu ba. like many other Hispanic and dence, and in 1973 joined a group of singers who performed in Cuba. was No. 1 among Hispanic singers in Mismi. With his bartone voice, ought hard to achieve recognition mantic ballads that delighted people in love. He had chartsma and peared from Spanish-language raanxious to return to Miami and be gave free concerts to promote his he rendered beautiful boleros, rodio in Miami. Now, he says, he is Then everything changed. He ideal of Puerto Rican indepen-His voice and his name disaphis native Puerto Rico. "family" again Don't offend exiles Winning back radio station ac- Radio Suave a musical director Susan Rabre explains, "If singers or songs are controversial, we don't play them. The main reason for that is not to hurt people's ered by singers who have gone to leelings. Some listeners are both-Cube or have spoken in tavor of Danny Rivera: Once the top Hispanic singer in Mismi. esponsible for benning the artists The stations' code of practice is to avoid offending Cuben exites, though it's not clear to what exent the listeners are really vor of the Castro government. His blacklisting goes back to a 1981 appearance he made in Miami. Al-Ruben Blades, for Instance, has Iroversial figure, Radio Super Q, the FM version of WQBA, invited him to perform at a dance. He in-luriated his backers by singing a number not to their liking. though Blades aiready was a connot been to Cubs or spoken in fa- "When he heard that he was go-ing to sing Tiburon (Shark) — a song in which he denounces cided to drop him." Mendez says. The station received bomb countries — we asked him to rewere lots of problems. So we de Irain. He went ahead, and there American intervention in other threats and was accused of havin Communist feanings. His songs ince, although a film featuring Blades (Crossover Dreams) was have not been broadcast here thown in Mismi. "We think it's healthy not to Down on Iglesias mix politics with show biz," says Betty Pino. program director of FM-92 and CMQ Radio Alegre. "We don't like to label artists; we're into music, period. We work Montmartre Club, when Julio Igleand avoid distanteful moments for ment in 1972 at the now-defunct hard to offer good music shows Pino witnessed one such mosinger or the listeners." iglesias, who never makes refer ence to politics in his songs or inhas was beginning to make inroads outside Spain. terviews, told the audience he was might be brothers and sisters, chilthe nightclub escorted by four posudience called him "Communist" way to the dressing room. He left bans. He was not allowed to conind threw bottles, drinks and ice getting so much mail from Cuba that he would not mind singing buckets at him as he dodged his dren or perents of Miami's Cuthere in front of Cubans who laue his performance. The ice cruisers. "It was a sad and unpicasant ex ihrough. The audience showed no respect for him," recalls Pino. perlence for an arrist to go appeared from all the Spanish ra-dio stations except CMQ Radio Alented artists for reasons that have Iglesias' voice immediately disodds: "We really resent having to censor songs by some fine and tal egre, which played him "despite the bomb threats against the sta-tion and me," says Pino. And she not been thought over . . . two huge iglesias concerts in Dade martre incident, FM-92 organized lented. Two years after the Mont . But eventually the stations re- ### Domino effect Rican Chucho Avellanet, who was Other Latin performers have not very much at home in Miami, was been as fucky as Iglesias Puerto banned this year after he did a current. If the other stations decided to drop them, we did the same." my Pino of the blacklisted per-"We cannol row against the er-songwriter Alberto Cortes, who Orlando Gonzalez-Esteva, a Cuban visited Cube many times in recent cludes in his repertoire a song by Fidel Castro for speaking in favor of the Argentinians and against the British. His songs were subse lands/Malvinas war, he thanked who lives in Miami. Cortes has quently wiped from the Miami has not only sung here, but inyears. During the Falkstations programming. among them Luis Gardey, Los Cinco Latinos, La Pequeña Companía ipite the strict ban, some visitors lo Cuba have not been banned. by singers and groups living in Cuba, such as Elena Burke, Esther lapes are sold, regardless of the "blacklisting," in the stores of Lit On the other hand, records and County Auditorium. Police fenced off the stage, fearing a bomb at- concert in Nicaragua. That's what happened to sing But there are contradictions. De and Mocedades. Borja, La Orquesta Aragon and Ir-akere. lle Havana and Higleah. They are more, the stores even sell records no longer kept in the back room as they were in the '60s. What's Capture all the elements of an octanguing cube als beand are 440 passenger branty crabs vessel salling waterasy from the Diplomat Dulet 110 STRIC feature district for cubertainment large paronamic whiteves for an fabricia. Salute to Busalesay cevue performed waters and wallesses, you those our feature of branquets or a special dinner by tasties builday celeb branquets or a special dinner by the South Florida's Newest Cruise E MeSPIR ## Afternoon Lunch Moon Cruises \$12.95 der facilises dans to ### **Evening Dinner** Cruises \$ 19.95 nu lucting dinner • Iuli Cochiali Service • Enceptional Dining • Rarrals Tour • Live Entertainment • Special Raice for Group: Broward Phone 458-4999 For Reservations alministration in function between Strains and charges Dade Phone 756-5551 ROMANCE, INTRIGUE, MUSIC AND LAUCHS IN THIS MOST DELIGHTFUL COME BY. FEB 13, 14, 15, 15, 22 MAR. 2, 5, 7, 11, 16, 20, 26, 20; 29 APR. I AMERICAN MERPRET JULIO CESAR UNFOLDI EXCTING CONCLUSION FEB 27,26 MAR. 8", 13, 27 APR 2, 4, 5; 5, 6 SPIC'S SPEILBING JULIUS 1 AT THE MUSEUM O The Bockof Spl BOUTH DADE JEWISH COMMUNITY CENTER Presents ### ALEIDOSCOP YOUNG SHOW-GOERS SERIES A mesical presentation with 5' tall pupperts. Thursday, Decomber 28, 11:00 a.m. or 1:00 p.m. Knight Center — UM Auditorium Bile 'n Pieces Puppet Theatre TELP VAN WINKLET Post Palm Boach Auditorium Ten de Za Zin Par one away from Series 0's beat Phils 5-4, COMPLETE SERIES COVERAGE, SECTION C UM 31, Miss. St. 7 FSU 43, Cincinnati 17 **BOB GRAHAM** Tennessee 41, Alabama 34 COMPLETE POOTBALL REPORT. SECTION C Dave Barry a wild guy finds guy TROPIC MAGAZINE Details on 2A Cloudy Fartly The Miami Heral 358 pages Sunday, October 16, 1983 ## Licians black mayors and politicians had to deal with the Black he reputed terrorists' increasing political clout is a source of friction between police investigating their ac- the past decade. Five of those efforts, including his campaign to free reputed terrorist Orlando Bosch, have Mayor ferre has interceded with law enforcement authorities on behalf of six reputed terrorists during bren well publicized. One incident has remained a se for a federal grand jury investigation following Ferre's interference in a Miami Police terrorism investigation. In that incident, a former police chief quietly asked ferre said he was merely inquiring about possible ## How terrorism sways Miami's 1 Politics of Fear: The Face of Terror is blism! that now directly Influences city politicians. Miami Mayor Maurice Ferte and his leading challenge in the turrent election campaign. Karder Suarez. have openly courted the support of exiles described by in Little Havana, the same reputed terrorists are combattenies, militant fighters against Castro The steady growth of the Hispanic voting bloc and the willingness of many Little Havana civic and business leaders to legitualize reputed terrorists have helped to create this growing force in Miami politics. The popular Little Havana radio stations help fund-raising drives for reputed terforists and attack is any public figure perceived to be out of step with their fa crowd cheers intelligence agents and the response of American This report is the fourth in a continuing serie of articles based on a Herald investigation of anti-Castro terrorism, the activities of Cuban of WQBA News Director Emilio Milian. In June, the third report detailed the activities of pro-Castro spies in South Florida. The Influence of Cuban radio stations, both on the Cuban community and Miami as a whole is examined on Page 19A. The first report, published in Japuary, dealt with the Omega 7 terrorist group and identified its alleged leader, Eduardo Arocena. The second anti-Castro goals and methods. "I think in Mlami politics it is unavoidable." Ferre Ferre says the growing tailunence of reputed terror-said."—. Il just happens to be a part of political life in its in Miami's political life is a reality that must be the same sense that, in yesteryer, people like Mayor faced. Nicaraguans # liami politicians court reputed terrorists BINKOK !:- :: 1.:
was directioning. Ferry said. ment of a saspected to transfe wife the thir every by the best of the here is and the only posted and art Frem my Political structure Ist cell known as the Pragmativity They were acquitted in 1976 in 3 terrorist extortion case lwo reputed terrorists who were once principal figures in the terror • Fiduardu Paz and Ralaci Perez Many of the Cuban buturessmen who received the letter were happy But to others, the juxtapromino of They are afraid' CIVE leaders, with convicted and fr puted terrorists gave the subtita to production that a title the contrast whiches freezes were ray of independent of the principal of the last the alleged leads of Omega ... the national many days and all We will be and the second companies aster between Kings rate: and he preferred to dewith rounting like Linds of State. - Prist it bitt pro a better .. The term of returning return three to the little and the order to the Hill have operated in South I winds the been clearly in Missi from a in the little Hears twine of the approxibusines torinnally and in the PPW. Mr. C.s. Ihal Arrive libr cash. hofterfor within Mismi to be accepted in the Cuban Summingers the links between fer-COMPLEMENTS IN TO WEST VIBRICALLY IN The enty cause you metd JAN CHAMISSINGE JOE CAROLLO forem and politics are implied pur zarns survey and 1. Vicad. a Little Havana a Nerdad fras feature d nume tous farrin terrind generous coverage shows and indicamentals of Carolles the Suarry whith Stitcher Pfairing Cherge 7, halved albeged Politikur in a feptil titled "Survey unive States and breat source In 1974, the fift hated La Verdad rdies Marieta fundines as a princisof Anti-Castro Cuban Terrorial At-Heng from the Cat of Man "You don't pick your support. ころいろ ### City ads in tabloids the tableds - which generally tive the relative totals — profit Praise the work of comboligates dery South of the 1950s, when the terrories of the Koa Klas Klan had the tack appropriate by the patients "It has a thilling office on the within in Miami, it is found in the the stradition misted by Carabi with period, that his means up to of publications that sective legal and weended by Ferre to 1942, the commission ordered that four exit shied for saded to a following had her May's Paul (Mr. who heads in no senet his say in America do ributed violent criminal. play such department . mellegente uril an open rate in patrice affairs 1982 disturbance whete way of left " ...d Mismi Po- merchant, who provided his copy of the latter to The Herald on the con- groups publicly reject terrorism, virtually all have been linked by po- moderale "They are afraid," sand one exite esence at exile demonstrations in nene and articulate Gus ave Marin, Abdala is a frequent he moderate Abdala group, for lice to violence-prone members example, publicly rejects vol subject: Infante's desire to eight pounds of C-4 plastic exociver and three Mi6 rilles from ing" of bound be used to "ge! of Communists in Cuba "are the same thing" and said the During the meeting, Inlant "If Roberto Infante was involved pulsion from Abdale terrorism, it was not with Abda his conviction later led to nis ex- Support for the reputed terrorists instinctive, deeply felt sentiment for exites who have watched Fidel Castro endure. Castro is the worst terrorist in ween an undercover detective d Abdala member Roberto in- in New Jersey, however, stat lice monitored a meeting in 198 > Mayor Maurice Ferre, third from left, met last May in Caracas with Venezuelan President Luis constituency in their viewpoint and crossing over towards the aiding and abetting of something Herrara Campins, third from right, to press for a decision in the case of anti-Castro terrorist which could he construed to be pro-terrorist? . . . I'm a politician. I think there's a balance. Orlando Busch. Ferre now asks, "Where does the balancing point come between serving a dicted on federal char.es in 1980 in Those charges were drapped earthe bombing attack on former WQBA News Directo Emilio Mili-Stanley Marcus decided that a key witness was uncellable and that there was insufficient evidence to erre says Klimhowski has exagreute the two men. According in Klimkowshi, Ferre also "indicated he heard quite a bit (about bombings coming up" and passed along what the now-relited police chief charaterized as a threat that there would be more thombings "Kilmhowski said he saked bette for specifics, but the mayor declined lie turned instead to Reboso. "Indicated that the Brigade who, according to a Kilmhowski sic of public life in the earle cum-monally. Those intruse feelings are reflected in the Cuban media — the AM radio stations and tablinds of futtie and WCK'N provide a crucial, if in direct, cuching of support for Mi We support them as pairwin ami's repuled lerrorists in their way, though they profest to reject terrorism, WOBA, WRH The company carlier this year by the Committee to free Dr. Orlando If brought together respected members of the Cuban community with eight entire, who have, in the past, been associated with terror-ism. ### Bosch crusade Bosch was a dramatic example of this minging of ingelemate leaders We cannot be different from wa gerated his role in behalf of Jime- 1982 disturbance finds period, that has ment up to find a month for each tabloid At times, the link between reput terrorists and bilami politicies. A commission appuinted to investigate a 1987, ion; synthat by a decruson to deport a Cuban refuge, determined that a group with the to Change 3. That a sufer my preveiting the solene is duwintown Mism. Time after time in recent year, elected officials main declaims based on the fear that Mann's entitle community would turn to violence stare l'imetra Perez championed a plan to honor evite Juan Felipe De La Cruz, a terratist who died 10 years ago in Paris after a bomb he In August, Mismi City Commis- this. Ferre concrete. During the Marief bastilli, Ferre told there President ilmmy Carter that if the exodus was turned bach, Marint would be wracked by civil distributes. Carter let it proceed. Ferre traveled to Venezuels on Marief of Concrete that of convicted terrorists Orlean half of convicted terrorists Orlean. The Desch and to Vanington on behalf of two reputed terrarists for in Oktober 1882, the Mism. City Commission valved to give \$10,000 to the tenjer group Alpha 56 to give vide tempor aty bousing for Marrel relugees. Ferre defended the grant. He said Alpha 56 should not be distribulated agalast, because "It has never been accused of terrorist. ectivities laude the United States." "I think there is a distinction," he said. New Jersey authorities dis-ignet. ton is always a part of largely the same reason. "It the Boach crusadel became a highly emotional issue in the Cuban community and, in my opiaton, could have empted in violence and lives could have been tool." Ferre ediciale aliged that Alpha 66 leador Andres Naturb Surgen of Mismi met with the editor of New York's largest Spanish longuage daily. El Dato-Le Presen, and warned hum that articles criticiang Omega 7 would lead to relation. la n 1980 affidavit. New vir. Nazano-Sargen admits attend-ing the meeting, but emphatically denies making any threats. He was gaver charged in the case. The reporter, smells of death and you are starting to pack up the oder." Natario-Sargen thresteined, according to a government affide- If there is a precedent for the alt- The support of politicians tends to enhance the reputed terrorists' stature in the community, said Arthur Nehrbaus, head of the Metro- ys. Frequently such actions by politi-innt alterate haw enforcement officians alterate haw enforcement offi- the terrorist's arsenal. Important weapon in. 'Respectability is an publicly support known terrorists... The mayor said he planned to oppose the extradition of limener and Casillo out of fear they would be Aribur Nebrbass, Metro-Dade generous coverage in La Verdad, a Little Havana weekly that specializes in anti-Castro diatribes. politics are implied. In recent months, Xavier Suarez, left, and Joe Carollo, right, received Sometimes the links between terrorism and terested in preventing the extradi- "I was flat irritated," Klimkow-ski said. "Here the mayor was say-ing he had information (on terror-tem) and he won't divuig; it to me." Casilla, If extradition not stopped, targe scale terrorist acts in Mismi. Rebess concurs with Mayor." Ferre also told Kilmkowshi that, in a cone way the terrerigh had a speal in the State Department to scene. Seaford and in a recent appears the estrentiation to Mexico of interview. "... it is meeting had almente an expect a Gaspar I think, the tone of interview." ... it is meeting had almente an Gustave Casullo. Kilmkowshi responded with a timidating law officers trying to do bein timidating law officers trying to do bein with Kilmkowshi. Forre and Rebo. Cy for the police department." The west after their meeting con with Kilmkowshi. Forre and Rebo. Cy for the police department." For the police department." The west to Washington to tobby over write. "... it is particularly disguntant the autradition. Their elimination is tobby over "In a way, it indicated to me that turned to Mexico. They were sen-tenced to prison terms. The wave of bombings that farre had predicted and Cartillo were re- WQBA bombing and his cohort [Castill- remind him [Ferre] that merely passing on compisints of a coardinent, Mrs. Jimener, and was rightly concerned about the human rights of the suspects. "I was asking questions." Ferre And and he would diverge it to me. Alter the meeting fulthouse, in the first secretarist ferre tried to attend the first of the conversation be passed on the Miscal Creego, considered members of the properties properti was later convicted in one of a service of severe bombing attacks against public buildings in Missel. "It seems to see that Railando Overe has certain rights se a tumes. in 1976, Ferre complained public-ly about the treatment in the Dade
County Jail of Rolando Otero, who come between perving a constituency in their viewpoint and crossing F over towards the adding and aber to ling of admething which could be construct to be pro-terrorist?" A Ferre asked " I'm a politician I C "Where does the balancing point hat just City Hall that is by reputed terrorists. They share a close ethnic and political farre is an easy relationship be- We cannot be different from the market." members of the Cuban community with eight exirts who have, in the past, been associated with terror-Orlando Bosch, who U S officials consider a dedicated terrorist, was accused of masterminding the 1976 bombing of a Cubana Airlines jet in which 74 persons died. Some of the stations broadcast Broadcast threats to fund-rassing marathum for the legal defense of reputed terrorsis. "We are not projections!" Lew said ". We support the right of a person to have a defense, to have a threats and communiques from such groups as (innega 7 AK of them have contributed free air time The issue: After six years and a long series of court proceedings. the Venezuela justice system had not resched a final verdict. Bosch lan-iguished in juil The protest won broad support from Cuban merchants and profes-sionals, the Cuban news media, the Cuban Ber Association and other tions joined with some of the same exiles involved in the Bosch crusade to rate money for the legal defence fund of Arocena, the allegad Omega wyer" Earlier this year, the radio sta- As enthusiastic Mismi City Com-misorin pitched in with a resolution declaring as "Otlands Bosch Day." Cubas radio stations buddy pro-talismed their support. Ferre point to Vesesucia. On the surface, it was an entirely legitimate civic project. Even some Anglos, such as Magr. By an Walsh and Florida International University President Gregory Wolfe, foince in for humanitarian reasons. cts Fuste. "I don't think its s case of we're doing it to intimudate any- ge, focusing attention on prople Miami that they perceive as left-or pro-Communst. The Cuban radid stations ist or pro-Communist. "That's their problem," taud "That's their problem," taud WQBA News Utrector Tomas Gar- It also gave a group of reputed terrorfats a new opportunity to gain respectability. At the height of the protest, the Banco de Venezuela International in Miami became use is the same code that terrorists ar-It is a code that is recognized at radio stations enforce a stiff code of political conduct in Llittle Havana It n their anti-Communist zest, the Larget of Molotov cocktall bomb. A fund-raising letter sent to Lite the Mayana businessmen in the name of the Bosch Committee listed a group of respected easile leaders and broadcastors along with eight men.who have been associated with terrarism. Says Commissioner Carollo: "I am combating [Castro] in any way I can as an elected official." One of the letters bore this hand-written message: "We await your o Guillermo Novo, a reputed ter-terist who gerved four years on a perjury charge as a result as liver-ligation in the 1976 bombing muri-der of a ex-Chilean diplomat He was later adulted of charges of participating in that attack o Jimens and Castillo, both convicted terrerists, who were inhe letterbead listed: dicted but not prosecuted in the 1976 bombing of former WQBA News Director Pulisa. Both served time in Mexico is another terrorist Numbers Lopez, Jr., a conwespons case lavolving a cache of savy automatic wespons. victed tarrorist who was tapiced in 8 mistakes bomiding in 1974. Cos-sidered a member of the now inser- o Luis Crespo, another alleged FLNC member who lost one arm in the same 1974 accident, in which a bomb he was making exploded Aiso considered a member of FLNC. Crespo was later convicted in the of alliged Chinega 7 members He is naw paled in New York Los refus ing to answer questions about the Personia group An FBI agent test. Hed reqeatly, that Sancher was terrorism and he won't Here the mayor was 'I was flat irritated. divulge it to me information lon saying he had Adam himboneti ıB ### Arson is suspected in fire near church A Saturday night fire in a shed behind a Northwest Miami church may have been caused by an arsonist, Miami fire officials said. Hours before the fire, demonstrators had chanted outside the church to protest a political film being show there. Miami fire officials said that a wooden shed behind St. John's Evangelical Church, 2175 NW 26th St., was damaged in a blaze that began just after 11 p.m. Arson is suspected, officials said. Three hours earlier, about 30 demonstrators gathered outside the church, where members of the Latin American and Caribbean Solidarity Association (LACASA) were watching a film on war-torn Nicaragua. Miami police did not report any serious incidents during the short-lived protest. ### **Bomb blast outside** city bank linked to talks with Castro Miser, Hours Reporte JEFF BENKOE outside a Miami bank is the second this year, apparently cans who were instrumental in the 1978 "dialogs" with Fidel Castro powerful bomb that exploded simed at harassing Cuban-Amerihat infuriated some exiles. nuer that led to the release of 3.600 The bomb exploded last night wiside the Continental National Kank, whose vice chairman is Bernardo Benes, one of the key figures in the "dialogs' with the Cuban prepublical prisoners from Cuban jails. is before 11 p m. last night, under a ree cutside the western end of the hank at 1801 SW 1st St. There were The pipe bomb went off at shortno suspects this morning. Four people were injured slight-Iv. including a Miami police officer and reeling 10 feet onto a car. been summoned to the site by two spokesman Juan Santos. Police had anonymous phone calls to local No one was in the bank at the nme, according to Miami police Res media. an elevator door, and shattered the aroving furniture and tearing off plass of a beauty-parior across the The blast rocked an apartment hulding less than 50 feet away, de- Benes, the 49-year-old red-haired 1978, when he helped lead the opening of talks with Castro that of Continental, caused a storm of controversy in led to the release of political prisontice chairman Nicaragua: No Soviet nukes due ers from Cuban jails nation target of anti-Castro terrofists, had taken to wearing a bullet-Benes, once mentioned by law enforcement officials as an assassi- saying that Omega 7, the anti-Cas-An unidentified woman called a before the blast, warning that a bomb would explode at the bank The Miami Herald received a call reporter at WRHC Radio shortly tro terrorist group, was responsible. The bank is three blocks from the target of a bombing on the night of January 11. Another bomb went off the same night at Paradise Inter Padron Cigars, 1566 W. Flagler St national Inc., 1111 SW 8th St. instrumental in the "dialogs." Paradise is a travel agency that books tours to Cuba. Police found an Orlando Padron, like Benes. wax Omega 7 decal on a third, defused bomb that night. 10:50 last night and found the About 10 minutes later, as the area police spokesman Juan Santos. was being cleared, the bomb exice bomb squad arrived at the bank somb smoking, according to Miami Miami firemen and the Miami po The force of the bomb damaged buildings as far away as 100 feet away and the windows of Martha's rectly across the street, were shat-Beauty Salon at 1856 SW 1 St., di- Plummer, who drove to the scene before the bomb went off, said: "There was a tremendous boom and Miami City Commissioner J.L. Bystander peers at bomb demage at Martha's Beauty Salon ot of white smoke." Officer Felix Acruvida said the orce of the blast sent him reeling if the scene for shock and remained throwing him 10 feet across the rom his post across SW 1st Street ront of a car. Acruvida was treated Bating evidence for hours after the blast. FBI agent Al Hogan said Miami and Metro bomb squad oflicers and FBI agents were investi- linked the blast to a protest against the imprisonment of hunger striker la Internacional, a private Venezue-lan bank was bombed, and police agents were checking to see wheth On March 27. Banco de Venezueer Omega 7 was indeed responsible. Orlando Bosch. of a firm that ships packages to Cuba was bombed. The company, Almacen El Espanol, was bombed on March 29. The same day the Hislesh branch tuy they told me I would have to "But the manager of the Top Ten ight wanted to make a deal first. Before I could fight his fighter -Top Ten contender." Arguello sald had to agree that he (the manager) would get a cut of the promotional my fight with Aaron Pryor. Dan Duva is promoting the nto that and get a percentage of the who he said would lose to me ight. but this guy wanted to rights to ALEXIS, "1000 1A cent of \$150,000. I told them to go of the profits from the Latin Ameri-can TV rights. That means 20 per had to see that they got 20 per cent "Then one of the officials in the WBA told me that before my bout with Pryor would be sanctioned. to belf." Aleman said he read Arguello's Thursday night. "Mr Mendoza was very disgusted," said Aleman. "We will not tolerate such actions unless Arguello can prove what he says." allegations to Mendoza ings. Arguello must be ranked to WBA's junior welterweight rankhave his return bout with Pryor volves Arguello's absence from the The crux of the controversy in Pryor knocked Arguello out in the 14th round of their first meet-Bowl last November. Arguello :: 45 then the World Boxing Council's lightweight champ, but it was Pryor's title that was on the line in that fight. The WBA did sanction that both. ng which was held in the Orange clation. Ring Magazine and KO Magazine all rank him among the lop three junior welterweights in the world. The IBWA and K.) Mag-Pryor, while Ring has just Pryor and former WBC champ Leroy Although Arguello, who has a ezine both rate him behind only WBA's junior welterweights, the International Boxing Writers Asso-77-5 record, is not rated among the Rookie Metro off investigating I-95 ### Police giv > Gary protection
after his criticism of Reagan and MARVA YORK 5 2483 Days after his controversial criticism of President Reagan, Miami City Manager Howard Gary is getting special police protection, according to one of the manager's as- Jack Eads, so assistant city manager who serves as Gary's liason with police, confirmed the special protection but said it would be "in-appropriate" to elaborate. Various city officials, from time to time, are provided security mea-sures," and Eads. Gary would not comment last night or this morning. Police Chief Kenneth Harms ordered his department not in discuss the matter, said police spokesman the matter, and police spokesman Jack Sullivan. Gary called the President a racist in a speech last Thursday on the eve of Reagon's visit to Miami for Cuhan Independence Day, When various officials and Cuban leaders complained. Gary apologized shortly after the President left the city. Mranwhile, Gary's comments have riled one Cuban Republican enough to muster a petition drive to out him - while the push to fire out him — while the push to fire the black city manager has riled many of Dade's blacks, who are pledging to rally behind Gary. Santos Rivera, chairman of the LSMO-member Florida delegation of the Republican National Hispanic Assembly, said yesterday he is spearheading a petition drive calling for the City Commission to fire Gary, the nation's highest-paid city manager. Rivers has called a meeting of the officers of his group tonight to get a formal vote on the petition drive. If the officers turn thumbs down, Rivers said, he will abandon Rivera, who owns a Dade furniture manufacturing company, said the assembly's attorneys are looking into whether the city manager legally used city time to write and present a controversial speech last In the speech — given on the eve of President Reagan's visit to Miami in honor of Cuban Independence Day — Gary likened the President to a member of the Ku Klux Klan. The only difference between Mr. Reagan and the fellows who wear white sheets at night in Mississippi is that Mr. Reagan doesn't wear a white sheet and he doesn't said. "Instead, he weers a suit and a smile and legally terrorizes black folks at night," Gary said. "Instead, he weers a suit and a smile and legally terrorizes black folks day and night, in the name of the President of the United States." Members of Dade's black comments. munity applauded Gary's comments in a speech before 250 blacks in a Liberty City community center on the third anniversary of the McDufhe nots But Dade's Cuban community. which heavily supports Reagan for his strong anti-Castro line, demand-ed that Gary apologize publicly Garv called a press conference on Friday and applicated, not for make City Manager Howard Gary ing the statements, but for the way some people interpreted — and, he said, misinterpreted — his words. Some Hispanics, including Mismi Mayor Maurice Ferre, were pacif- red. "It's done: It's over." Ferrre said. "It's done: it's over." Ferrre 1916. The man has spologized. Now we need to turn the page of a new chapter and get on to constructive things rather than sitting around polarizing this community." Dade realtor Carlos Salman, former chairman of the local Reagantach 1980 election campaign and 8 Bush 1980 election campaign and a founder-director of the 500-member Cuban American National Foundation, also said he was satisfied by the apology. Salman had helped organize another petition drive, aimed at forcing Gary to apologize. "I was never going to call for his pob. I just wanted him to apple-gize." Salman said. "The man has aircady apologized and I'm satis-fied. I just wish he would be a little more moderate in his statements in But Rivers disagreed He said an But Rivers graggered Me said an appology does not reverse the damage done by a high-ranking city official who "is trying to polarize the community at a time when blacks and Cubans need to work together in unity." Rivers said he hopes to bring the Rivera said ne nopes to oring the signed petitions to the May 31 City Commission meeting, and to ask the commission to fire Gary. Later this week, Rivera has scheduled a meeting with City Commissioner Joe Carollo, one of the most vocal opponents of Gary's remarks about the President. Rivera said he will ask Carollo to join his petition drive. Carollo is out of town and could not be reached. Gary had no comment about the dispute his remarks caused. But black community activist Les Brown, the man credited with packing City Hall with business of blacks more than a year ago when rumors were flying of a more among City Commission members to fire Gary, you'rd to mount an-other such demonstration If Rivers brings his petitions to City Hall, Brown said, he will ex-tend another invitation to hundreds of blacks to the comission meeting. Brown, who has a program on radio station WEDR-FM, has used the dispute over Gary's remarks to fuel his massive local black voter registration drive. You need to register to vote so that we can vote propie out of ofthat we can vote people out of of-fice who are trying to get it do four black city manager." Brown shout-ed on the airwaves. Ferre is steadfastly trying to stem trouble if the two groups meet at City Hall. at City risis. Determined to keep what he called a "circus" out of the City Commission meeting, Ferre yesterday promised to throw feuding blacks and Hispanics out of the City Hall commission chamber "I'm not going to permit a cir-cus." Ferre warned. "As mayor of the city of Miami and chairman of the city of mami and chairman of that commission, I will not permit this kind of circus to go no. I hope that between now and tomorrow they will forget about it because two wrongs don't make a right and this community has been polarized enough. "If this is what they want. can have a boxing match at (Eliza-beth) Virrick Gym." Ferre added. "Les Brown can put on his gloves "Les grown can put on his gioves and Santos Rivera can put on his gioves. But I m going to throw them (both) out of the meeting I will not permit that kind of a circus at a City Cummission meeting." Monday, May 18,1983 ### Political terrorism enemy of freedom Has Orlando Bosch sacrificed personal freedom for his anti-communism beliefs, or is he a fanatic who uses terrorist factics with little if any regard for human life? Is Osspar Jimenez a terrorist or an anti-Castro freedom-fighter? To some extent, the enswers to these questions depend on one's perspective. Cuban-Americans in Miami are as diverse as any other ethnic group. Yet the public hears only the notalest elements. It seems fair to eay, however, that many Cuban-Americans believe Bosch and Jimenez are freedom-lighters devoted to liberating Cuba from communism. But their reasons for holding that belief probably differ widely. Some Cubans actively carry the same torch as Jimenez and Bosch. Others do so more passively, with words, not actions. Still others, ruled by the deep emotions of a people forced to leave their native country, confuse their love of homeland and opposition to communism with support for those who would use any means, anywhere, to free Cuba. Other "ubans remain mute publicly because they are afraid to say what they think; they fear being labeled Communist if they oppose terrorism; they fear retailstion although they know how the anti-Communist fervor can be manipolated and exploited by some elements to conceal extertion and other forms of criminal activity. ### Anti-communism fervor exploited The dehate about whether one person's terrorist is another person a freedom-fighter will continue as long as the argument focuses on labels, not personal conduct. The debate will continue as long as the kind of conduct that creates the need for the distinction is encouraged by irresponsible local politicians who actively leed the anti-Communist fervor for political gain, or by others who remain sitent. The debate will rage as long as the Reagan administration exploits the fervent anti-communism of Cuban-Americans in its search for a workable Central America policy that in its present form will only encourage communism. The question of whether Jimenez and Bosch are terrorists or freedom-fighters arises because the emphasis is on labels rather than behavior, because the creation of a cause leads to the belief that the end justifies any means. Under such conditions, the law becomes the enemy of the people, not their protector, and so the law is widely demeaned and protects no one. Gaspar Jimenez is a convicted terrorist. He returned to Miami last week after being deported from Mexico where he had been imprisemed for the attempted kidnaping of the Cuban consul in Merida, "dexico, and the killing of the diplomat's Bodyguard in 1876. Jimenez served eight months in a Mexico prison in late 1978 and early 1977 before excaping and returning to Miami. He was arrested in Miami in 1978 after the Mexican government filed for his extradition. He was imprisoned here until February of 1981, when he was returned to Mexico. Jimenez was questioned in 1977 by a federal grand jury in Miami investigating terrorist activities — including the borabing of former WQBA newsman Emilio Milian. Oriendo Bosch also is a convicted terrotist. In 1968, he was convicted of using a homemade bazonka to launch a shell at a Pollah freighter docked at Dodge Island. Sentenced to 10 years in a federal prison, he served four years until he was paroled in 1972. Bosch remained a key figure in anti-Castro ferrorist activities until he was arrested in Venezuela in 1977 and charged with three others in the brimbing of a Cubana airlines plane on Oct. 6. 1976, that killed 73 persons. A Venezuelan military court in 1980 acquitted Bosch and the three other men of the bombing, but mainly for political reasons he has been kept in prison since then while authorities decide which court will review the case as required by law. The Venezuelan Supremo Court last week said Bosch's case would be reviewed by a
civilian court, flot a military one. But the ### Fear, force must not rule Miami What happens when those who use violence to a goals are certified as heroes? What happens when ter viewed as freedom-fighters, when runaway emotions lines between cause and effect, when the end is all the What happens is that some people use weapons a intimidate others who disagree with them. What hap free speech and the process by which ideas and opinio openly discussed become restricted, stunted, because force become the ultimate arbiter of the political debt and force rule Miami, political freedom will effective destroyed. The threats have already occurred, many times, recently when Omega 7, an anti-Castro terrorist grou communique threatening death to those who promise U.S. pnicy in Central America. Even worse, several Spanish-language radio stations aired the communique wielding a high-powered rifle fired over a crowd of anti-Communist Cuban-Americans thinking they were anti-administration protesters. It was dumb luck that hurt. But what about the next time? And there will be unless responsible citizens of every stripe begin to disbetween being philosophically opposed to communisationing the law to express that opposition. The right to demonstrate and speak out for or ag philosophy, political party or government policy is a camerican freedom that belongs to everyone, not just Cuban-Americans. To attempt to silence political opposition by fort threat of force is a tactic of dictators. Such a tactic w than lead to violent confrontations: It would destroy freedom in principle and in practice, a development t tolerated from any source, least of all by those who : fighting to free their native land. S RUMORS of more unsubstantiated bomb threats circulate in Little Havana, the entire Miami community should face the seriousness of the latest rash of terrorism to strike the city. Continental Bank is presumed to The bombing at Continental National target because its vice chalrman Bank during Memorial Day weekend odo Benes, was instrumental in opening was the third incident in five months. A handful of responsible community leaders already have spoken out to denounce these bombings, which seem re- third victim this year was Paradise lated to Cuban-exile politics. It is imperative, however, that every civic leader, alid especially those born in Cuba, speak out forcefully against the cowardly and - bombings not on anti-Castro extremists unAmerican injection of violence into Miami's civic and political life. Such public statements are critical at any time, but especially now on the eve of the Miami city-commission and mayoral campaigns. Exile politics can be decisive in city elections. Many constituents demand that municipal candidates prove their loyalfy to the anti-Castro, anti-Communist cause. Those demands are as legitimate as any other expression of constituent concern so long as they remain within the boundaries of American democratic traditions. Those boundaries do not include, cannot accept, and must not permit the tolerance of violent means of political expression. Mayor Maurice Ferre and challengers Manolo Reboso and Mike Simonhoff all owe the community an unequivocal and bilingual denunciation of the bombers. That rejection should extend to the many who help shield the violent few from police, FBI, and Federal firearms investigators. Commissioner Joe Carollo, who milks the anti-Castro sentiment of his constituents to th demagoguery, also owes the commun a public anti-terrorist commitment? do his several opponents. the 1978 dialog with Cuba. Padron Cigar Company, another target, is owned by another participant in that dialog. The International, a travel agency that books trips to Cuba. Some Cuban-Americans blame the but on the Cuban Communist leader himself. That is a plausible, though unproved, theory. Certainly it is reasonable to assume that there are some Castro agents in Miami. Maybe he plots these bombings in order to drive wedges between Cuban-Americans and their المراجد الماء الماء neighbors. If so, that is all the more reason for Cuban-American leaders and all other public officials to denounce the actions. For the result of divisiveness surely occurs, whether planned or not, when the majority of local Hispanics is perceived by the larger community to accept or even to applaud terrorism and intimidation on U.S. soil. "Silence gives consent," according to Pope Boniface VIII's favorite maxim from Canon Law. It's time for Miami and those who purport to be its leaders to shed that cloak of consenting silence and give full voice to the demand for an end to terrorists and their tactics in this community. DD ### Thidyall STATE OF MICHIGAN)) SS.: COUNTY OF WAYNE) AMDREW PULLEY, being duly sworn, deposes and says: - 1. I submit this affidavit to provide an example of harassment directed at Socialist Workers Party candidates. I make this affidavit based upon personal knowledge. - 2. In 1988, I was the Socialist Workers Party candidate for Governor of West Virginia. On April 16, 1988 I was campaigning in Charlestown, West Virginia and had set up a literature table in a public park in the downtown area along with a campaign supporter. We were approached by police officers who after looking at the literature instructed us to remove our literature table. One of the officers said to us "I don't like what you have on your table and I order you to take it down" or words to that effect. The police officers remained watching us as we dismantled the table and clearly intimidated any individuals from stopping to talk to us. - 3. The next week, I returned to the same location accompanied by the SWP candidate for Congress. Shortly thereafter, three police cars and a patrol wagon arrived and remained in the area observing us. After approximately 2-1/2 hours, the police instructed us to remove the table under the threat of arrest, indicating that it was up to them to decide where we could distribute campaign literature in Charlestown. ANDREW PULLEY Sworn to before me this 21th day of Quee, 1990 Notary Public MACCINE Gry, ACTING WAYNE Gry, MI Comm. Expires 6-4-91 # EE ## W.Va. cops harass candidate #### BY JIM ALTENBERG CHARLESTON, W.Va. - On April 16, three Charleston cops forced Andrew Pulley, Socialist Workers Party candidate for governor of West Virginia, and a supporter to take down a campaign literature table they had set up in Slack Plaza, a downtown park. "I don't like what you have on your table," one cop said, "and I order you to take it down." The police threatened to arrest the socialists and confiscate the literature and table. When the table was taken down, the cops remained to watch and intimidate people who wanted to talk with Pulley. Pulley and Jim Gotesky, SWP candidate for U.S. Congress, 3rd C.D., immediately held a news conference protesting the harassment. "It is no accident," they said, "that this occurs just days after the SWP publicly announced our slate of candidates and our lawsuit against West Virginia's undemocratic election laws. Now, the authorities are trying to trample on the Bill of Rights and rule ideas they 'don't like' off the streets." A week later, socialist campaigners, in- cluding Pulley and Gotesky, returned to Slack Plaza. So did the police, complete with three squad cars and a patrol wagon to force the socialists off the street. The candidates refused to stop campaigning. Despite the police intimidation and the large police wagon, the socialist table was crowded with people eager to discuss the candidates' proposals to fight for jobs and democratic rights. After about two and a half hours, the cops forced the socialists to take their table down. They declared, with renewed threats of arrest, that only the police could determine if and where distribution of campaign literature could take place in Charleston. "We reject the totalitarian idea that the chief of police may determine where a candidate for public office - Democrat, Republican, or socialist - can campaign," Gotesky said. "In the interest of an open campaign atmosphere, we demand that Charleston Mayor Charles Gardner and the chief of police call an immediate halt to the harassment of the Socialist Workers candidates and campaign activities. The socialists announced that they plan to continue campaigning in Slack Plaza. FF MARK HENRY SATINOFF Appellant IN THE COMMONWEALTH COURT OF PENNSYLVANIA v. COMMONWEALTH OF PENNSYLVANIA, Appellee : No. 130 C.D. 1989 HONORABLE JAMES GARDNER COLINS, Judge BEFORE: HONORABLE BERNARD L. McGINLEY, Judge HONORABLE ALEXANDER F. BARBIERI, Senior Judge ARGUED: .MAY 1, 1989 FILED: August 7, 1989 This is an appeal by Mark Henry Satinoff (Appellant) from the order of the Court of Common Pleas of Fayette County (trial court) sentencing the Appellant to pay certain fines and court costs for violation of the Borough of Masontown's (Borough) Peddling and Soliciting Ordinance (Ordinance). On May 2, 1987, Appellant was arrested by Lt. Robert L. Kelly of the Masontown Police Department for violation of the Borough's Ordinance. The Ordinance requires that any person engaged in peddling, as defined in the Ordinance, apply for a license, the fee for which is \$20 per day, for the privilege of peddling between the hours of 9:00 a.m. and 5:00 p.m., Monday Engaging in peddling, canvassing, soliciting or taking of orders, either by sample or otherwise, for any goods, wares or merchandise upon any of the streets or sidewalks or from house to house within the Borough of Masontown. The word "peddling" shall not apply to: - (1) Farmers selling their own produce. - (2) The sale of goods, wares and merchandise donated by owners thereof, the proceeds whereof are to be applied to any charitable or philanthropic purpose. - (3) Any manufacturer or producer in the sale of bread and bakery products, meat and meat products or milk or milk products. Peddling is defined in the Ordinance as: through Saturday. On the date of the arrest, Appellant
was distributing the Social Workers Party's newspaper, "The Militant," "for a donation of \$.75 or whatever pocket change they had" without a license. (Notes of Testimony, March 3, 1988, (N.T.) at 15.) The district justice found Appellant guilty of violating the Ordinance and Appellant appealed. The trial court conducted a de novo hearing and found that Appellant's activity in the Borough on the date of arrest was not for the sole purpose of disseminating literature on the political ideas of the Socialist Party. The trial court found that Appellant sought to sell subscriptions to The Militant and was successful. The trial court determined that Appellant's conduct was one of a commercial nature beyond the protection of first amendment political speech. The trial court dismissed Appellant's appeal and reinstated the fine and costs imposed by the district justice. Initially, we note that the burden of proving that a statute is unconstitutional is on the challenger. Morris v. Public School Employes' Retirement System, 114 Pa. Commonwealth Ct. 369, 538 A.2d 1385 (1988). A statute is presumed to be constitutional, and the burden of proving otherwise is heavy. Morris. Furthermore, any doubts as to a statute's constitutionality are to be resolved in favor of sustaining the statute. <u>Packer v. Department of Labor and Industry</u>, 115 Pa. Commonwealth Ct. 93, 540 A.2d 313 (1988). On appeal Appellant argues that: 1) he was engaged in political activity and not in commercial activity; 2) the imposition of the \$20 licensing fee to his political activity renders the Borough's Ordinance unconstitutional; and 3) the trial court erred in refusing to permit the Appellant to testify to his prior experience in selling The Militant in similar communities. The freedom of speech and of press is secured by the First Amendment against abridgement by the United States and is similarly secured by the Fourteenth Amendment against abridgement by a state. Schneider v. Irvington, 308 U.S. 147, 60 S. Ct. 146, 84 L. Ed. 155 (1939). Also, the right of freedom of speech and freedom of press has broad scope which embraces the right to distribute literature and the right to receive it. Martin v. Struthers, 319 U.S. 141, 63 S. Ct. 667, 87 L. Ed. 1313 (1943). continued on next page In <u>Schneider</u>, the ordinance required door to door canvassers, solicitors, distributors of circulars, etc. to obtain a permit from the Chief of Police. A member of the Jehovah's Witness religion was arrested for canvassing without the required permit. The U.S. Supreme Court held the ordinance was unconstitutional because of the unbridled discretion which was placed in the Chief of Police. In <u>Martin</u>, the ordinance flatly prohibited door-to-door distribution of handbills, circulars or other advertisements. The U.S. Supreme Court held the ordinance to be unconstitutional as applied to the activities of a Jehovah's Witness. The U.S. Supreme Court determined: However, the United States Supreme Court has determined that the sale of magazines and periodicals are in the area of commercial activity and beyond the exercise of protected First Amendment political speech.⁴ The record clearly indicates that Appellant's primary purpose was to discuss political ideas and topics contained in The continued from previous page Door-to-door distribution of circulars is essential to the poorly financed causes of little people. Freedom to distribute information to every citizen wherever he desires to receive it is so clearly vital to the preservation of a free society that, putting aside reasonable police and health regulations of time and manner of distribution, it must be fully preserved. Id. at 146-147, 63 S. Ct. at 865. In <u>Breard v. Alexandria</u>, 341 U.S. 622, 71 S. Ct. 920, 95 L. Ed. 1233 (1951), Jack H. Breard, a regional representative of a Pennsylvania corporation, was arrested while going from door-to-door in the City of Alexandria, Louisiana, soliciting subscriptions for nationally known magazines. The arrest was solely based on his failure to obtain the prior consent of the owners solicited as required by the ordinance. The Supreme Court upheld the constitutionality of the ordinance and stated: We agree that the fact that periodicals are sold does not put them beyond the protection of the First Amendment. The selling, however, brings into the transaction a commercial feature. The First and Fourteenth Amendment have never been treated as absolute. Freedom of speech or press does not mean that one can talk or distribute where, when and how one chooses. Rights other than those of the advocate are involved. By adjustment of rights, we can have both full liberty of expression and an orderly life. Id. at 642, 71 S. Ct. at 932. Militant with the residents of the community.⁵ Although Appellant testified that The Militant cost \$.75 a copy he would accept less than that amount and offered older copies of The Militant for free.⁶ Appellant also testified that he had never • - Q: What was your purpose in going to Masontown that day? - A. My purpose was to have conversations with residents of the community about the political ideas contained in the newspaper The Militant and the political ideas of the Socialist Workers' Party. We were also having a public forum that night at our office in Morgantown, which I invited people to attend to find out further if they had any questions about our political views. • • • • - Q: Mr. Satinoff, can you tell us what your primary purpose was and how -- explain whatever role The Militant played in that purpose? - A. The Militant is one of the many tools that I have to help get out my ideas and explain my ideas. That's not the only method, but I do it -- I can only be with a person for a limited amount of time. It's a piece of literature that I can leave with them so that after I've left their house they have something more in depth to look over and think about. ## N.T. at 15, 23. 6 Mr. Galper to Claimant: A: [I] had copies of <u>The Militant</u> newspaper, which they could purchase for a donation of \$.75 or whatever pocket change they had. I also had older copies of the newspaper which I freely left for no charge at all. continued on next page And the second ⁵ Mr. Galper to Appellant: generated \$20 in sales in other communities and that he was unaware the Borough required a \$20 licensing fee before going door-to-door. Further, Appellant was not paid to sell The Militant and his sales on the date of arrest amounted to only \$5.00. (N.T. at 23, 24.) The small monetary gain from selling The Militant cannot be equated to the commercial activity of door-to-door selling of subscriptions to national periodicals, newspapers and magazines. Additionally, Appellant contends that the application of the \$20 licensing fee to him and other political party members renders the Ordinance unconstitutional because it makes it continued from previous page Q: The back issues would have been free of charge? A: That's correct. N.T. at 15. 7 Mr. Galper to Claimant: Q: Have you ever generated \$20.00 in going to a community under circumstances similar to those in which you went to Masontown on that Day? A: No. Q: Were you -- prior to your arrest were you ever advised by anyone that there was an ordinance which required you to pay a \$20.00 licensing fee and be licensed before going door-to-door? A: No, I was not so advised. N.T. at 27. impossible to disseminate political ideas and speech through door-to-door solicitation. We agree. A municipality is constitutionally permitted to enact regulations in the interest of public safety, health, welfare or Schneider. Such regulation in the form of an Ordinance must be reasonably drawn and rationally related to the goals of the community. While the Commonwealth contends that the Ordinance is designed to ensure community safety and regulate solicitations and sales to reasonable hours, the Ordinance abridges upon the constitutional liberty to impart information through speech and the distribution of literature. Schneider. Appellant testified that he only generated \$5 in sales on the date of the arrest and that he never generated \$20 in sales. (N.T. at The \$20 licensing fee is not a nominal fee imposed as a 27.) regulatory measure calculated to defray the expense of protecting those at home against the abuses of the solicitor. Murdock v. Commonwealth of Pennsylvania, 319 U.S. 105, 63 S.Ct. 870, 87 L.Ed. 1292 (1943). Further, the Borough failed to present any evidence that the licensing fee defrayed the expense of policing the activities in question or covered the expense in administering the licensing fee. Additionally, Appellant's activities took place within the permitted hours and there were no allegations that his activities were a cover for any wrongdoing. Therefore, the imposition of the \$20 licensing fee upon Appellant's political activities is violative of the First Amendment to the United States Constitution and Article I, Section 7 of the Pennsylvania Constitution.8 , Accordingly, we reverse the decision of the trial court.9 BERNARD L. MCGINLEY, Judge ⁸ Article I, Section 7 relevantly provides: "[T]he free communication of thoughts and opinions is one of the invaluable rights of man, and every citizen may freely speak, write and print on any subject, being responsible for the abuse of that liberty." ⁹ Because of our resolution of the Appellant's constitutional argument, we do not reach the merits of whether the trial court erred in refusing to permit certain Appellant testimony. MARK HENRY SATINOFF Appellant IN THE COMMONWEALTH COURT OF PENNSYLVANIA COMMONWEALTH OF PENNSYLVANIA, Appellee No. 130 C.D. 1989 #### ORDER AND NOW, this 7th day of August, 1989, the order of the Court of Common Pleas of Fayette County at No. 248 S.D., 1987, dated December 19, 1988, is reversed. CERTIFIED FROM THE RECOPD AND CORFE FXIT AUG 7 1989 Deputy Prothonotary - Chief Clerk GG HH News from the Socialist Workers Mayoral
Campaigns News from the Socialist vy Olkers 1923 Minnesota Socialist Workers Campaign Committee 508 North Snelling Avenue, St. Paul, MN 55104; (612) 644-6325 Denise McInerney for Minneapolis Mayor Wendy Lyons for St. Paul Mayor St. Paul Pioneer Press & Dispatch February 16, 1989 ## Socialist Workers party claims Minneapolis police harassment Members of the Minnesota Socialist Workers Campaign Committee have filed a complaint with the Minneapolis Police Department, saying they received harassing, obscene mail in a department envelope. According to the committee, a coupon attached to a flyer complaining of police brutality was returned Saturday to the committee's office at 508 North Snelling Ave. in St. Paul with an obscene word rubber-stamped on it. . "We're quite angry about it," said Wendy Lyons, Socialist Workers Candidate for mayor in St. Paul. "We will not be intimidated." Sgt. Roger Willow, head of the Minneapolis Police Department's Internal Affairs Unit, said his unit will be investigating the complaint "like any other." "It's obviously not appropriate behavior," Willow said. The complaint could come under the harassment category or that of behavior unbecoming an officer, Willow said. II . . *** ## Minnesota Socialist Workers Campaign Committee 508 North Snelling Avenue, St. Paul, MN 55104; (612) 644-6325 Denise McInerney for Minneapolis Mayor Wendy Lyons for St. Paul Mayor February 11, 1989 Police Chief John Laux Police Department Minneapolis, MN 55415 Dear Chief Laux: On Saturday, February 11 our campaign headquarters received a coupon sent by the Minneapolis police in an official envelope, stampted with their postal meter. The coupon, clipped from our statement issued February 6the protesting police violence, was stamped "BULLSHIT" all over it. This campaign statement had been widely distributed at the protest against police violence at Mayor Fraser's office on Monday, February 6. We protest this harassment and implied threat designed to intimidate all who are speaking up against the killing of Lloyd Smalley and Lilian Wiesse, the beating of the Black students at the Esbassy Suites Hotel, and the many other acts of police violence against working people of all nationalities that are coming to light. Organizers of the demonstrations and meetings against police violence have also reported being harassed by police. We demand this violation of the lawful, constitutional right to protest and speak out cease. Sincerely yours, DMcTherney Denise McInerney candidate for Minneapolis mayor Wendy Lyons candidate for St. Paul mayor centy you cc: Mayor Fraser, Minneapolis Civil Rights Commission, Minnesota Civil Liberties Union Enclosed: copy of Police Dept. envelope and coupon -- original available for viewing at Socialist Workers Campaign headquarters. Socialist Workers Campaign 508-North Snelling Ave. St. Paul, Mn. 55104 POLICE DEPARTMENT 130 City Hall • Minneapolis, Minnesota 55415 AFFIRMATIVE ACTION EMPLOYER Clip and mail to: Socialist Workers Campaign, 508 North Snelling Ave, St. Paul, MN 55104; (612) 644-6325 - Please send more information about the Socialist Workers campaign. - Put me on the mailing list to receive information about upcoming forums, films, and other special events. - $oldsymbol{\square}$ I am interested in helping campaign for the socialist candidates contact me at the phone listed below. Enclosed is \$4 for a 12 week trial subscription to The Militant, the weekly newspaper of the socialist campaign - Denotion Enclosed is \$3 for six issues of Perspectiva Mundial, the monthly magazine in Spanish. Enclosed is a contribution of \$ (Checks to Minnesota Socialist Workers Campaign Committee - \square I an interested in joining the Young Socialist Alliance, a revolutionary socialist youth organization. - D I would like to organize a meeting for one of the candidates. Please contact me. wide variety of political topics. February is Black History Month with a series of forums on the history and strategy of fighting racism. Call for a complete calender of events selection of book and pamphiets on politics and history. On most Saturday evenings, the Militant Forum holds programs on a Visit our Campaign Headquarters in the Midway area of St. Paul. Pathfinder Bookstore is also located here featuring a wide School/organization/union_ Paid for by the Minnesota Socialist Workers Campaign Committee JJ ## Houston young socialists defend rights #### **BY GREG ROSENBERG** HOUSTON — The Young Socialist Alliance here has turned around an attempt to prevent it from engaging in political activity at the University of Houston. In early November the YSA was decertified as a student organization and the campus police were harassing individual YSA members. Through a campaign to mobilize the support of other students for democratic rights, the YSA has forced university officials to back down. Attempts to force the YSA off campus as an organization began October 28 when this reporter was sitting at a YSA literature table at the University Center. A student who disagreed with the YSA's opposition to the U.S. war against Nicaragua and the organization's anti-apartheid stand approached the table and began to scream that the YSA had no right to be on campus. Officer Moore, a university cop, accompanied by Rosie Cala, campus reservations office manager, told the YSA to shut the table down, citing technical violations of campus rules. The organization's campus status was revoked. Miki Akano, a member of the YSA and a student at the university told the *Militant*, "When we sat down with representatives of other groups at a meeting, we found that recently there have been a number of at- tacks on the rights of students to be political." The YSA won immediate support from the National Organization for Women campus chapter, the General Union of Palestinian Students, officers of the Black Student Union, Concilio (a Chicano student organization), the Gay and Lesbian Alliance, and the Democratic Socialists of America Youth Section campus chapter. Intimidation of politically minded students had gone too far for one *Militant* subscriber and graduate student in the Department of Philosophy. He had been speaking at a forum against President Reagan's "Star Wars" plan when an FBI agent got up in the middle of the event, flashed his badge, and began to hand out pro-Star Wars literature. This student eagerly joined the fight to defend the YSA's rights. He began to organize support among students and faculty. Professors and department heads started to call the administration demanding an explanation and insisting that the YSA's recognition be reestablished and that the harassment stop. Feeling the heat, it didn't take long before the assistant director of campus activities reinstated the YSA's right to function on the campus and promised a written reprimand to the University of Houston Police Department. KK ## YSA campaigns in Philadelphia, Berkeley BY JAMES THORNTON PHILADELPHIA — A 28-year-old garment worker who is a member of the Philadelphia chapter of the Young Socialist Alliance is campaigning for mayor on the Socialist Workers Party ticket. Richard Gaets is a member of Amalgamated Clothing and Textile Workers Union Local 170. During a six-week effort, supporters of Gaeta's campaign, including the YSA chapter, gathered 6,000 signatures on petitions to place him on the ballot. They spent more than 600 hours signing up working people across the city. Supporters also gathered signatures at their places of work. About 80 of Gaeta's coworkers at Good Lad, a maker of children's garments, signed up. Signers included several sailors from the USS Kitty Hawk, which was docked at the navy yard here. One young worker expressed amazement that a worker was running: "I thought you had to be rich to run. I'll sign." Another said, "He's a union member, against apartheid and against the war in Nicaragua — sure, I'll sign." Gaeta is challenging Mayor Wilson Goode, the Democratic candidate, and former mayor Frank Rizzo, who is the Republican candidate. The petitions were submitted to the city's board of elections July 31. Two weeks later, the board reported that Gaeta had secured a place on the November ballot. Gaeta's campaign has won a good response from working people here, but has faced some harassment from other quarters. On July 9 two campaign workers, who had set up a literature and petitioning table outside the Reading Terminal Market, were ordered to leave by Reading Co. security guards. The armed guards ordered them out of the area, even though the table was on a public sidewalk. About two weeks later, a socialist literature table at the "Italian Market" in South Philadelphia was overturned by thugs, while cops stood by and made no effort to stop the violence. The campaign committee filed a formal complaint with the police and wrote letters of protest to Mayor Goode and Police Commissioner Kevin Tucker. The Young Socialist Alliance here is urging youth to support Gaeta. The YSA is distributing an open letter at plant gates and on high school and college campuses. "What is the difference," the letter asks, "between Mayor Goode, who ordered a bomb dropped on the Black community, and former mayor Rizzo who is infamous for having encouraged police assaults on Black youth? "Youth subjected to strip searches and paddling in schools and young workers at the bottom of the wage scales are the same youth the rulers would like to send to die in Nicaragua." #### TAMAR ROSENFELD BERKELEY, Calif. — Against the backdrop of a banner bearing the names of Pathfinder Books and the Young Social Alliance, supporters of the YSA social big literature display daily at the University of California campus here during the week of classes. The hottest sellers were Two Spen by Malcolm X and Che Guevara's Social and Man. Two copies of New Internation featuring "The Second Assassination Maurice Bishop," by Steve Clark, a sold. Sales totaled \$428 over the west Many
students checked out the distriction of colorful YSA T-shirts, and during week, we noticed a number of pure wearing them on campus. The most pular were those with portraits of Malcoband Che Guevara. By the end of the week, the table had come popular as a place to ask quest and exchange views about political is Many students wanted to know socialism and communism are all about the social statement of stateme Some young women were attrack the table by the array on literature or roots of the oppression of women. A reception was held during the vertical for Peter Anestos, Socialist Workers Per candidate for mayor of San Francisco.: campus cafeteria. One of the students who attended the ception later came to the classes socialism held that weekend at the Pafinder bookstore in Oakland. LL # The Militant and the Miners Comment by Martin McLaughlin An article on the Pittston miners strike, published in the September 15 issue of The Militart, weekly newspaper of the police-controlled Socialist Workers Party, attempts to cover the tracks of the SWP and present it as a critic of the right-wing policies of the UMWA bureaucracy. The article is in the form of an Interview with John Hawkins, a serior SWP leader and former member of the party's Trade Union Commission who now works as a miner at the Jim Walter No. 5 mine in Brookwood, Alabarra, where he is a member of UMWA Local 2368. In the course of the page-long interview, Hawkins criticizes the selective strike policy adopted by the Trumka leadership in 1984 as divisive and weakening the union, calls the outcome of the 1984-85 strike at A.T. Massey a defeat which had a "demoralizing effect" on the union, says that the ending of the miners widdat sympathy strike this summer "reflects that some of the independence of the UMWA rank and file has been given over to the officialdom," and concludes that most miners have no confidence in the combination of civil disobedience and a "corporate campaign" advocated by the UMWA leadership, which stready falled at Massey. Hawtine's comments represent a two-faced strempt by the SWP to have its cake and eat it too: he makes a series of very mildly-worded criticisms of the policy of the UMWA over the last five years, while never naming any of the "officialdom" who were responsible for betraying the struggles of the miners. The full-page article entitled "Stakes in Pittston coal miners' strike" never mentions the name of UMWA President Richard Trumka or Vice President Cacil Roberts. Moreover, the article completely covers up the role of the SWP throughout these years, which was to glorily the right-wing policies of Trumka and to present the UMWA bureaucracy under his teadership as the vanguard of the labor movement. The SWP haited Trumka for supposedly defeating concessions demands in 1984, when he abandoned the industrywide strike in favor of isolated selective strikes, and in its coverage of the Massey strike, uncritically reproduced Trumka's lying claims that the strike had ended in "victory." The Mititant never attacked Trumka for his stlence on the frame-up and jailing of the four A.T. Massey strikers for prison terms of 35, 40 and 45 years. Since the strike began at Pittston on April 5, The Militant has not breathed a word of criticism of the Trumka bureaucracy and its policy of selective strike, pecifist civil disobedence and "corporate campaign" protest. When the miners wildcat strike began June 12 and spread throughout the Eastern coaffelds, The Militant never referred to it as a wildcat, presenting it as unofficially authorized and even inspired by Trumka. When Trumka intervened directly to suppress the wildcat strike, by turning it into a union-senctioned "memorial period" followed by a return to work, The Militant covered up for his sabolage. The Militant article on Trumka's back-to-work order, published July 21, carded the headline. "Miners' union calls holiday to step up Pittston fight," and declared that "a three-day holiday was called by Richard Trumka, president of the United Mine Workers of America, to continue the walkout of some 37,000 miners in eight states that began in mid-lune." Aimst as they have in the Eastern Airlines strike, SWP members have worked in close elliance with the AFL-CIO and UMWA bureautracy in covering for their betrayal of the struggle at Pittston. Jim Gotseky, an SWP leader in Charleston, West Virginia, served as the chairman of a support committee which organized the June 11 rally in Charleston, and was publicly thanked from the platform by UMWA officials. While goon aqueds-organized by Tranka and Roberts launched violent physical assaults on salesmen for the Bulletin; at the June 11 raily and at other times on the picket lines, these thugs for the bureaucracy welcomed salesmen for The Militant and gave them free rein. The Militant now publishes a timid criticism of the UMWA bureaucracy's policy only because the SWP leadership is well aware of the messive hostility to Trumka building up in the ranks, and seeks to position itself at a slight distance from the UMWA president, in order to better deceive the rank and tile miners. There is another side to this cynical maneuvering, even more sinister and reactionary. The Socialist Workers Pany is not only a political servant of the trade union bureaucracy. As demonstrated by the investigation of the Trotskylat movement into Security and the Fourth International, and the Geltand case (see pp. 11-15), the SWP is an agency of the capitalist state for apying on the labor movement. Members of the SWP who obtain industrial jobs, regardless of whether they are themselves police agents or merely their dupes, conduct their political work in the unions under the direction of the police-controlled leadership of the SWP. All the information which they gather in the course of their union activities, including the names of union militants and radical-minded workers, ends up being furnished through the police agents in SWP headquarters to the government and the corporations. John Hawkins is only one of more than 50 SWP members who have been hired by the coal bosses during the 1980s, according to reports published from time to time in The Militant. Virtually all were publicly identified as SWP members in The Militant long before they took jobs in the mines. Miners are familiar with the nuthless antiunionism and anticommunism of the coal bosses, who maintain a permanent blackist of all miners suspected of militant activity—let alone those who publicly proclaim themselves to be "communists," as SWP members hared in the mines regularly do. The only logical explanation for the mass hiring of SWP members in the mines is that they were hired by the coal bosses, not despite the fact of their known political affiliation, but because of it, to provide an industrial epying service under "accialist" cover. The clearest example of this is the decision of managers at Excepts Monterey No. 1 mine in Albers, in the southern filtnois coalfield, to hire no less than nine SWP members in the course of the last decade. All were members of the St. Louis branch of the SWP, including Marty Anderson, the first to be hired in 1981 after being the SWP's candidate for governor of Missouri in 1980 — containly a dublous credential from the standpoint of the average anticommunist personnel boss! Following him in the now well-worn path from St. Louis to Albers were Ann Riley Owens, hired in 1985 after being fired at the McDonnell Douglas alrorat plant in St. Louis in 1981 in a defense campaign publicized in The Militant; Bruce Kimball, Shella Ostrow, hilds Edler, Mary Zns, Bob Allen, Greg Relaford and Kathy Sayers. Owens and Zins, at least, according to The Militant, are still at the mine, while the others appear to have moved on to new assignments. The elight shift in The Militant's line on the miners' strike aims not only to preserve the paper's credibility in the eyes of miners, who are increasingly hostile to the Trumka bureaucracy, but to allow the SWP industrial spies to get closer to the movement building up in the ranks of the union. Cost miners must take warning: members of the SWP are working as part of an intelligence-gathering operation on behalf of the government and the coal bosses, and their activities should be treated accordingly. MM ## SWP mayoral candidate demands cops investigate campaign office attack #### BY JANE HARRIS NEW YORK — On May 18, socialist campaigners arrived at their headquarters, shared with Socialist Books, to find one of their 6—by 14—foot storefront windows shattered. Upon entering, the socialists found the brick that had been thrown through the window. They immediately called the New York City cops, who initially refused to come to investigate the case. Four hours later, after further pressure, the cops decided to show up. They filled out a brief report, then left, claiming they could do nothing unless a "pattern" was established. Regarding a pattern, in a telephone interview with Socialist Workers mayoral candidate Andrea González who is in West Philadelphia investigating unprecedented cop terror, she pointed out, "The brick through the window of my campaign head-quarters comes in the context of threats and attacks on meetings celebrating the 10th anniversary of the Vietnamese revolution — including meetings at Socialist Workers campaign headquarters in San José [California] and St. Paul, Minnesota." And, while the socialist mayoral candidate pointed out that at this point it was impossible to pin the attack on any specific individual or right-wing group, "it's not our job to know," she said... "The cops should investigate this attack immediately. If it had been [New York Mayor] Koch's or [City Council President and mayoral candidate] Bellamy's headquarters, you can bet there'd be cops buzzing all over the place five minutes after the crime." The New York Socialist campaign organized a press conference May 20 to protest this attack. New York socialists are
urging campaign supporters to call the New York City police in protest and to urge them to take action. Send messages to Police Commissioner Benjamin Ward, One Police Plaza, New York, N.Y. 10013. Militant, May 31, 1985 NN